

U&Ic

Aa Bb Cc Dd Ee Ff Gg Hh Ii Jj Kk Ll Mm Nn Oo Pp

UPPER AND LOWER CASE. THE INTERNATIONAL JOURNAL OF TYPE AND GRAPHIC DESIGN

Qq Rr Ss Tt Uu Vv Ww Xx Yy Zz 1234567890 & Æ Œ \$ % £ ! ? () []

PUBLISHED BY INTERNATIONAL TYPEFACE CORPORATION. VOLUME 18, NUMBER 3, FALL 1991. \$5.00 U.S. \$9.90 AUD

The Brilliance of Black & White

1922 The typographic community lost one of its best friends on July 16, 1991, when Aaron Burns died of an illness related to AIDS contracted from an HIV-infected blood transfusion received during open heart surgery nine years ago.

Aaron was a graphic designer of impeccable taste, a world renowned typographer, and the inspirer and builder of International Typeface Corporation.

Aaron could be remembered for these and his many other accomplishments. He should be remembered for the vital role he played in creating a rewarding and meaningful environment for the practitioners of our craft. He loved type, respected its beauty, understood its power, and was keenly aware of the investment of effort and talent that is essential to the development of each new typeface design.

Aaron Burns dedicated his career to the typographic arts. His ceaseless mission was to improve the quality of typographic communication and to provide graphic designers with a rich palette of typefaces from which to choose. He was a moving force in the New York Type Directors Club, The Art Directors Club of New York, the American Institute of Graphic Arts, and The Association Typographique Internationale (A.Typ.I.).

In 1983 he was inducted into the Art Directors Club Hall of Fame. In 1985 he was appointed lifetime honorary vice president of A.Typ.I. Also in 1985, the Type Directors Club presented him with its medal of typographic excellence. The honors these

Greg Cranna

institutions bestowed upon Aaron speak for their regard for his spirit, dedication and commitment to our craft.

Aaron was also an educator of the highest order. He taught at Pratt Institute in New York, **BURNS**

participated in countless lecture series, and conceived and organized several world typographic seminars. Perhaps more than any other person in the history of our craft, Aaron constantly encouraged and nurtured

AARON new typeface designs. Many type designers and hundreds of typefaces would not have the success they now enjoy were it not for Aaron Burns.

In many ways Aaron Burns was a dreamer. He dreamed of a rich and rewarding typographic world. He dreamed of an environment in which typefaces and typeface designers were free from unethical practices. He dreamed of a world where everyone could communicate efficiently, and beautifully, with type.

ITC was Aaron Burns' dream come true. He founded ITC on the premise that type designers were entitled to the best opportunity to display their work and that they should have fair and just compensation for their efforts. ITC's success is, in a large part, due to Aaron's uncompromising dedication to excellence, his unerring sense of ethic, and his commitment to provide a meaningful educational resource to the graphics community.

Aaron Burns invested heavily in our industry, and we are the richer for it. **1991**

TYPOGRAPHY WITH ARTS & LETTERS. IT'S A BREEZE.

Every business graphics presentation needs Arts & Letters. Not only for its sophisticated drawing and editing tools but the tremendous selection of typefaces as well. There are over 85 at last count, including all of the most popular faces used today. These fonts are produced in an outline format which allows them to be sized and rotated (unlike bitmapped typefaces). Each character can be manipulated with the freeform editing tool to create custom logos and highly stylized and decorative type effects. Type sizes range all the way from 2 to 2,000 points! And most importantly, each letter is perfectly formed with crisp, clean edges, smooth curves, and no unwanted flat spots.

Because Arts & Letters lets you edit typefaces in the same way you edit art forms, you can create fascinating combinations of type and graphics in the same illustration using either as the dominant element. This mix-and-match feature is an eye-opener for artists and visualizers alike as they explore fresh, new relationships between type and art.

Creating special effects are a breeze with Arts & Letters. Gradient fills and automatic blending come with the program. Line weights can be varied and drop shadows added. The new Warp/Perspective function allows you to simulate perspective vanishing points and type wrapped around objects. Text-along-a-path is done precisely and quickly.

The complete collection of Arts & Letters typefaces is available with the new version 3.1 of the Graphics Editor – the most powerful and versatile business graphics program on the market today.

MAINSHEET

MAINSHEET

MAINSHEET

All you need is a little imagination, and your newsletter can be a tremendously effective communications vehicle. The masthead for this one started with the publication's name set in Bordeaux, one of the 85 Arts & Letters fonts. The type was warped and a linear fill added for effect. The letter S was altered using the freeform editing tool. A drop shadow and style line were added, along with a clip-art image of a dolphin. The masthead was completed by enclosing the club name. Arts & Letters products are published by

*Computer Support Corporation
15926 Midway Road*

Dallas, TX 75244 • (214) 661-8960 • Fax: (214) 661-5429

AGFA PUTS A NEW SPIN ON YOUR FAVORITE TOP TEN ITC TYPEFACES.

From ITC American Typewriter® to ITC Zapf Dingbats®, Agfa provides the easiest access to a vast selection of your favorite ITC faces.

We've put over 450 ITC fonts on the new AgfaType™ CD-ROM v3.0. As a Macintosh® user, you can instantly add one typeface, or the complete ITC collection.

To take your favorite ITC typefaces for a spin, or for the local authorized Agfa dealer near you, simply call us today. Phone 1-800-424-TYPE.

SAVE \$200

Choose any 10 ITC fonts on the AgfaType CD-ROM v3.0 and get a \$200 rebate. This limited-time offer is available in the USA only. For details, call 1-800-424-TYPE.

ITC American
Typewriter
Light
Medium
Bold
Light Condensed
Condensed
Bold Condensed

ITC Avant Garde
Gothic Extra
Light
Extra Light Oblique
Book
Book Oblique
Medium
Medium Oblique
Demi
Demi Oblique
Bold
Bold Oblique
Condensed Book
Condensed Medium
Condensed Demi
Condensed Bold

ITC New
Baskerville
ABCDEFGHIJ1234
Italic
1234567890
Bold
ABCDEFGHIJ1234
Bold Italic
1234567890

ITC Bauhaus
Light
Medium
Demi
Bold
Heavy

ITC Benguiat
Gothic Book
Book Oblique
Medium
Medium Oblique
Bold
Bold Oblique
Heavy
Heavy Oblique

ITC Berkeley
Oldstyle Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Benguiat
Book
Bold
ITC Bookman
Light
Light Italic
Medium
Medium Italic
Demi
Demi Italic
Bold
Bold Italic

ITC Caslon 224
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Century Light
Light Italic
Book
Book Italic
Bold
Bold Italic
Ultra
Ultra Italic
Condensed Light
Cond. Light Italic
Cond. Book
Cond. Book Italic
Cond. Bold
Cond. Bold Italic
Cond. Ultra
Cond. Ultra Italic

ITC Cheltenham
Light
Light Italic
Book
Book Italic
Bold
Bold Italic
Ultra
Ultra Italic

ITC Clearface
Regular
Regular Italic
Bold
Bold Italic
Heavy
Heavy Italic
Black
Black Italic

ITC Cushing Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Heavy
Heavy Italic

ITC Élan Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Eras Light
Book
Medium
Demi
Bold
Ultra

ITC Fenice Light
Light Oblique
Regular
Regular Oblique
Bold
Bold Oblique
Ultra
Ultra Oblique

ITC Franklin Gothic
Book
Book Oblique
Demi
Demi Oblique
Heavy
Heavy Oblique

Friz Quadrata
Bold

ITC Galliard
Roman
Italic
Bold
Bold Italic
Black
Black Italic
Ultra
Ultra Italic

ITC Garamond
Light
Light Italic
Book
Book Italic
Bold
Bold Italic
Ultra
Ultra Italic

ITC Garamond Light
Condensed
Light Cond. Italic
Book Cond.
Book Cond. Italic
Bold Cond.
Bold Cond. Italic
Ultra Cond.
Ultra Cond. Italic

ITC Goudy Sans
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Isbell Book
Book Italic
Bold
Bold Italic

Italia Book
Medium
Bold

ITC Kabel Book
Medium
Demi
Bold
Ultra

ITC Korinna
Regular
Kursiv Regular
Bold
Kursiv Bold

ITC Leawood
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Lubalin
Graph Book
Book Oblique
Demi
Demi Oblique

ITC Novarese
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Quorum Light
Book
Medium
Bold
Black

ITC Serif Gothic
Light
Serif Gothic
Bold
Extra Bold
Heavy
Black

ITC Slimbach
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Souvenir
Light
Light Italic
Medium
Medium Italic
Demi
Demi Italic
Bold
Bold Italic

ITC Stone Serif
Italic
Semibold
Semibold Italic
Bold
Bold Italic

ITC Stone Sans
Italic
Semibold
Semibold Italic
Bold
Bold Italic

ITC Stone
Informal
Italic
Semibold
Semibold Italic
Bold
Bold Italic

ITC Symbol Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Tiffany
Italic
Demi
Demi Italic
Heavy
Heavy Italic

ITC Usherwood
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Veljović Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Weidemann
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Zapf Chancery
Light
Light Italic
Roman
Italic
Demi
Bold

ITC ZAPF DINGBATS
☆ ☆ ✕ + ✎ ✎
☺ ✎ ✎ ✎ ✎ ✎
➤ ➤ ➤ ➤ ➤ ➤ ➤
➤ ➤ ➤ ➤ ➤ ➤ ➤
✎ ✎ ✎ ✎ ✎ ✎
✎ ✎ ✎ ✎ ✎ ✎

AGFA PUTS A NEW SPIN ON CD-ROM—POSTSCRIPT® FONTS, TRUETYPE™ FONTS, AND MORE.

The latest twist on fonts is the AgfaType™ CD-ROM V3.0. It's what type on a CD should be—the widest selection of fonts and typographic software plus a powerful set of *free* features.

Agfa made the new CD with the type-savvy user in mind. You can choose fonts in the format you want—POSTSCRIPT from Adobe® or TrueType from Apple®

And, we've added the features that you've asked for—features found only on the AgfaType CD-ROM. Your fonts come packed with an on-line electronic catalogue, a new multimedia typography tutorial, the complete collection of screen fonts, the latest shareware, and future upgrades—*free*.

The new interface lets you browse, learn about, select, and then quickly install additional fonts. Choose individual typefaces. There's no waiting for a shipment to arrive—your fonts can be added in minutes with a simple phone call.

Agfa believes that type on CD should give you more choices, more features, *and* more value. To help convince you, we've included Garth Graphic® a classic typeface, absolutely *free*.

Nothing in the industry can compare with the AgfaType™ CD-ROM V3.0. To take it for a spin, call us today at 1-800-424-TYPE.

HOW DOES THE AGFATYPE CD-ROM V3.0 STACK UP?

(As of July 1, 1991)

	AGFA	ADOBE	NEC
PostScript Fonts	1,900+	1,000+	1,000+
Pi and Symbol Fonts	145	19	19
TrueType Fonts	Yes	No	No
Multimedia Type Tutorial	Free	None	None
Electronic Catalog	Free	None	None
Type Applications	Yes	No	No
Shareware	Yes	No	No
Upgrades	Free	?	?

\$99

Get the AgfaType CD-ROM V3.0 with 20 exclusive Agfa headline faces unlocked plus a Pi and Symbols font of your choice. An \$830 retail value.

PL Futura Maxi Light
PL Futura Maxi Demi
 TC Jasper
Metropolis
 Modern Twenty
 ORLANDO
Quirinus Bold
Siena Black
 SECTION BOLD CONDENSED
Stratford Bold
 PL Tower Condensed
 PL Westervelt
WOODBLOCK

PL™ Behemoth
Semi-Condensed
 PL Benguiat Frisky
Beton Extra Bold
 Bernhard Modern
PL Davison
Americana
Egiziano Black
 TC Europa Bold

MasterCard Choose from 126 exclusive Agfa Pi and Symbols fonts

\$695

Get a Toshiba TXM3301 drive, the AgfaType CD-ROM with 20 Agfa headline faces unlocked, plus a Pi and Symbols font. A \$1,920 value.

Call Agfa for details or the authorized Agfa dealer near you (this offer is available in the USA only):

1-800-424-TYPE

AGFA

ITC CENTER

EXHIBITION SCHEDULE

Continuing through September 17th

TDC 37—The 37th Annual

TYPOGRAPHIC DESIGN COMPETITION

Sponsored by the Type Directors Club

October 1—November 26

DAN REISINGER: FROM ALEPH TO Z

From Aleph: the first letter of
the Hebrew alphabet.

Z: the last letter of the Latin alphabet. Thus,

From Aleph to Z is a most appropriate name for an exhibition looking at the work of a graphic designer known for his multi-lingual corporate identity programs as well as for posters, calendars, environmental graphics and sculpture created for his clients throughout Israel, Europe and the United States. ¶ Dan Reisinger emigrated to near Tel Aviv from his native Yugoslavia in 1949. He sees himself as having participated in the building of Israel by working to create a visual identity and spirit for the new country. A partial list of his Israeli clients includes El Al Airlines, the Israeli Post Office, the Habimah National Theatre, the Bank of Israel and Yad Vashem (Israel's monument to the six million people who lost their lives during the Holocaust). ¶ Among his European and American clients are Continental Pharmaceutical Company (Brussels), the British Postal Service, New York City's Museum of Modern Art, Bloomingdale's, and the Children's Museum in Chicago. ¶ Mr.

2 Reisinger views his challenge as
melding client need and experimen-
tal graphics with humanistic vision.

Z

December 10, 1991—January 23, 1992

RECYCLE!

The Seventh Annual Herb Lubalin International Student Design Competition. ¶ Recycle! challenges us to examine and modify our consumption and recycling practices. In this year's Herb Lubalin International Student Design Competition, students from around the world were invited to create public awareness campaign pieces that would promote recycling efforts in their communities.

Open Monday—Friday

Hours: Noon—5:00 p.m., Tuesday until 8:00 p.m.

(Closed September 2, 9, October 14, December 24, 25, 31, 1991
and January 1 and 21, 1992.) Admission: Free

in this issue:

9

The Letter P

Jargon influenced the 16th letter.

10

Ode to the Twilight Zone

Steven Heller on Rod Serling's lasting influence and Arlen Schumer's recent book.

14

fy(t)i

Using all capitals is a graphic oxymoron, says Allan Haley.

16

David Johnson: Linear Man

The illustrator uses his pen to capture personality portraits in black and white.

20

Calligraphia

An exhibition presents American and Soviet calligraphy.

24

What's New from ITC

The ITC Mendoza Roman™ typeface combines classical grace and contemporary style.

30

Shaping Up: Felix the Cat

John Canemaker documents the evolution of Felix.

34

Pluralism in Editorial Design

From formal to funky, anything goes in the magazines of the 1990s.

41

Paper Talk

Matching paper to your needs.

48

Tech Talk

What's new in equipment and programs, and where to find them.

International Typeface Corporation thanks Harold Burch and Woody Pirtle, along with Christina Freyss and Elaine Petschek of Pentagram Design for the design of this issue of *U&Ic*.

International Typeface Corporation

U&Ic®

VOLUME EIGHTEEN, NUMBER THREE, FALL 1991

EXECUTIVE PUBLISHER: CHARLES M. WILHELM
EDITOR: MARGARET RICHARDSON
MANAGING EDITOR: JOYCE RUTTER KAYE
EDITORIAL DIRECTOR: ALLAN HALEY
CONSULTING EDITOR: EDWARD GOTTSCHALL

DIRECTOR OF CREATIVE SERVICES: PAT KRUGMAN
GRAPHIC DESIGN: PENTAGRAM
ART/PRODUCTION COORDINATOR: JANE DI BUCCI
ART/PRODUCTION: CLIVE CHIU, JP FORREST, JOHN FREY, JAMES MONTALBANO, SID TIMM

ADVERTISING: SUSAN FORREST-REYNOLDS
FULFILLMENT MANAGER: REBECCA L. PAPPAS
PUBLIC RELATIONS COORDINATOR: SHARON FULLER
SUBSCRIPTIONS: ELOISE COLEMAN

© INTERNATIONAL TYPEFACE CORPORATION 1991. U&Ic (ISSN 0362 6245)
IS PUBLISHED QUARTERLY BY INTERNATIONAL TYPEFACE CORPORATION, 866 SECOND AVENUE,
NEW YORK, NY 10017. ITC IS A SUBSIDIARY OF ESSELTE LETRASET. U.S. SUBSCRIPTION RATES,
\$30 FOR THREE YEARS; FOREIGN AIRMAIL SUBSCRIPTIONS, \$60 U.S. FOR THREE YEARS; U.S. FUNDS DRAWN ON U.S. BANK.
FOR ADDITIONAL INFORMATION CALL (212) 371-0699. SECOND-CLASS POSTAGE PAID AT NEW YORK, NY
AND ADDITIONAL MAILING OFFICES. POSTMASTER: SEND ADDRESS CHANGES TO
U&Ic, SUBSCRIPTION DEPARTMENT, 866 SECOND AVENUE, NEW YORK, NY 10017.

ITC OPERATING EXECUTIVE BOARD 1991
MARK J. BATTY, PRESIDENT AND CEO
ALLAN HALEY, EXECUTIVE VICE PRESIDENT
MAUREEN A. MOCKLER, CONTROLLER
CHARLES M. WILHELM, DIRECTOR, CORPORATE COMMUNICATIONS
LAURIE BURNS, DIRECTOR OF PUBLIC RELATIONS AND EDUCATIONAL ACTIVITIES
ILENE STRIZVER, DIRECTOR OF TYPEFACE DEVELOPMENT

ITC FOUNDERS:
AARON BURNS, HERB LUBALIN, EDWARD RONDTHALER

ITC, U&Ic AND THE U&Ic LOGOTYPE ARE REGISTERED TRADEMARKS OF INTERNATIONAL TYPEFACE CORPORATION.
MICROFILM COPIES OF U&Ic MAY BE OBTAINED FROM MICROFILM DIVISION,
BELL & HOWELL, OLD MANSFIELD ROAD, WOOSTER, OH 44691

BPA MAGAZINE AUDIT APPLIED FOR JULY 1990.

PHOTOTYPESET FOR QUALITY

LETTER P

Jargon is usually an outgrowth of technology. Sometimes this jargon, if the technology is around long enough, becomes part of our daily language.

"Zipper" was first used by B.F. Goodrich as the name for overshoes which had a new fastener. "Laser" is an abbreviation for Light Amplification by Stimulated Emissions of Radiation. And denim "jeans" got their name from Gene Fustian, who invented the heavy cotton cloth used to make them.

Perhaps jargon was one of the reasons the Phoenicians developed their own alphabet. They lived in a more complicated world than the Egyptians who preceded them, a world filled with more technology—and perhaps more jargon. The words of the Phoenicians would then be difficult to present in the pictorial manner of the Egyptians. For example, in ancient Egypt a warrior could be represented by the

picture of a man and a weapon, but how would a merchant or a money lender be represented?

To solve this problem, the Phoenicians developed a modified picture alphabet around 1300 B.C. In the new Phoenician alphabet the picture was used, not as a representation of the actual thing, but for one of the sounds in the word.

The letter P is a perfect example. In Egyptian hieroglyphics the drawing of a mouth would have meant just that, a mouth, or perhaps someone talking. In the Phoenician alphabet the symbol of a mouth represented the sound of its common Phoenician name: pe.

The Phoenician P actually had two forms. One was a rounded γ shape that looked a little like an upside down J, and the other a more angular Γ form derived from an earlier Sumerian symbol. The Greeks borrowed the sign from the Phoenicians, but here things get a little confusing. What looks like our P in the Greek language was their sound for R, while the P sound was represented by a more geometric, though asymmetrical, Π shape. This character was then further modified, and as the Greeks were

compelled to do, made symmetrical. The final outcome was the Π sign they called pi.

The Romans inherited their more rounded P through the Etruscans. This \sphericalangle character looked very much like the earlier Phoenician sign. In time, the Romans turned the letter around and in the process almost completed the loop to make the monumental P, which is the prototype of all forms of our letter.

Although not used nearly as much as the E, the most common letter in our alphabet, the P is, nonetheless, very important to the English language. Nearly 10% of all our words begin with the letter P, which places it third, behind the S and C, for frequency of word beginnings.

The P is a narrow letter and superficially resembles a B or R. It is not, however, just an unfinished version of these characters. The loop of the P should swing lower, round slightly to the left, and (in many versions) begin to rise a little as it nears the main stroke. In the classic Roman version the loop of the P does not quite close. The stroke which describes it ends in a point just before it reaches the vertical stem.

In some alphabets, such as Bodoni and ITC Century, the lower portion of the loop connects with the main stem on a strict horizontal axis. In others, like ITC Korinna or Hobo, it may even continue on a downward curve. The P is an elegant character that, no matter how its loop is structured, must be drawn carefully to ensure its optical stability and balance.

Allan Haley

"THERE IS A FIFTH DIMENSION BEYOND THAT WHICH

At 10:00 P.M. on October 2, 1959, millions of CBS viewers saw the first episode of what would become a weekly habit. It began with a surrealistic landscape on the black a

SPACE AND AS TIMELESS AS INFINITY. IT IS THE MID

the music rose to a crescendo as the title shattered and the surreal landscape dissolved into a real image, at which point the story began. On this special night the premiere f

SCIENCE AND SUPERSTITION. AND IT LIES BETWEEN

end of the world. This archetypal first *Twilight Zone* episode established the theme for many others during the subsequent five years: disorientation, isolation, catacly

KNOWLEDGE. THIS IS THE DIMENSION OF IMAGINATION

the imagination—once free from the spell, life returns to normal. For this writer, a nine-year-old in 1959, whose fears were formed by the cold war and the specter of the ato

IS KNOWN TO MAN. IT IS A DIMENSION AS VAST AS

white screen, over which played a haunting theme, as a deep voice—both knowing and controlling—spoke this famous preface. On the cue—"The Twilight Zone"—

LEGROUND BETWEEN LIGHT AND SHADOW. BETWEEN

our teleplay, "Where Is Everybody?" is about an amnesiac who finds himself completely alone in a mysteriously abandoned small town and equates his loss of identity with the

THE PIT OF MAN'S FEARS AND THE SUMMIT OF HIS

Ultimately resolved by a curious kind of redemption. Serling's teleplays almost always ended in a catharsis that came from the realization that this was only a figment of

IT IS AN AREA WHICH WE CALL THE TWILIGHT ZONE."

omb, Rod Serling's *The Twilight Zone* was both terrifying and reaffirming. Terrifying because *The Twilight Zone* tapped into the ambient nightmares—among them total ►

O D E T O

The
TWILIGHT
ZONE™

BY STEVEN HELLER

...bizarre, but believable." and superstition, which Serling wrote in the premiere ad is that lies between science and superstitious, which Serling captures moments and reconfigures them into a book with its own integrity. For the fan it enhances appreciation, but for those who have never seen *The Twilight Zone* in its original form it is a key to the land that lies between science and superstition, which Serling wrote in the premiere ad is "...bizarre, but believable."

helplessness in the face of Armageddon. But uniquely reaffirming, because, despite the terror of the times, these tales were not the way things would necessarily be. Yet, even if they were, the endings of *The Twilight Zone* episodes weren't all that horrific, as in the story "Two," when actors Charles Bronson and Elizabeth Montgomery, as Adam and Eve, the two last enemy soldiers on a planet ravaged by atomic war, reconcile their mistrust and walk off together into a post-nuclear Garden of Eden. Or the one in which Fritz Weaver, a rocket scientist, who believes that all-out war is imminent, decides to transport his family and neighbors to a safe planet whose life supports are similar to their own—the planet Earth.

But *The Twilight Zone* was more than just riveting television drama. For those weaned on TV, it provided metaphors of a trying epoch. Serling was more than just a master storyteller, he was a commentator, satirist, and sage who produced some of the most memorable images on the small screen. If anyone would doubt this claim they have only to watch episodes of *The Twilight Zone* currently available on video tapes, or for incisive documentation read and scan Arlen Schumer's *Visions from*

the Twilight Zone (Chronicle Books, 1991). Rather than a conventional linear history, Schumer has collected the most indelible *Twilight Zone* imagery into an artist's book which involves not only sight and sound, but also the mind, through interpretive visual juxtapositions expanding upon the perceptual range of Serling's remarkable vision. A passionate aficionado and skillful designer, Schumer has edited the *Twilight Zone*'s most recurring themes together in a visual narrative of image and word. A montage of symbols and phrases vividly evidences Serling's uncompromising, polemical stand against human folly and ignorance. This is further exemplified by Schumer's frame-by-frame reprint, complete with dialogue, of Serling's most memorable episode, "The Eye of the Beholder." Originally telecast in 1960, this is the story of a desperate woman awaiting the results

of radical plastic surgery to repair her unsightly and, as the reader learns, nonconformist, physical appearance. If the operation fails it means exile, or worse. Never have live action images—especially shot off a television screen—translated into print with such drama as the sequence builds to the moment when she and her doctors realize the operation was a total failure, and finally to the redemptive moment typical of all Serling's work. Serling's moralizing appears heavy-handed in print, but excusable: for anyone to attempt social commentary on commercial television in 1960 was a decisive feat of will and purpose. *Visions from the Twilight Zone* attests to another of Serling's stunning accomplishments, a complete visual mastery of the small screen. Not only do the various title sequences flawlessly establish mood, but key scenes in each episode are graphic icons with the strength and integrity to stand alone while still keeping the semblance of the story intact. *The Twilight Zone* is a masterpiece of scenic economy, combining the requisites of theater with the conventions of film. Rather than rely on action or special effects, *The Twilight Zone* focuses on human emotion, allowing

ALL CAPS:
A TYPOGRAPHIC
OXY-
MORON

IF THERE WERE A TEN COMMANDMENTS OF TYPOGRAPHY, "THOU SHALT NOT SET IN ALL CAPS" WOULD BE THE FIRST. AND IF THERE WERE A TYPOGRAPHIC HEAVEN AND HELL, SOME OF US WOULD BE IN A GOOD DEAL OF TROUBLE AS A CONSEQUENCE OF VIOLATING THAT FIRST COMMANDMENT.

THERE IS HARDLY EVER A GOOD REASON TO SET ALL-CAP TYPOGRAPHY. AND THERE ARE MANY REASONS WHY ALL CAPS MAKES FOR BAD TYPOGRAPHY. SO WHY IS THERE SO MUCH OF IT BEING SET? THE TYPOGRAPHIC NEOPHYTE'S REASONS FOR USING A LOT OF CAPS PROBABLY STEMS FROM A SIMPLE LACK OF TYPOGRAPHIC TRAINING—AND TOO MUCH OF THE TYPEWRITER'S INFLUENCE. BEFORE MANY GRAPHIC COMMUNICATORS WERE EXPOSED TO THE TYPOGRAPHIC BENEFITS OF DESKTOP PUBLISHING THE ONLY WAY THEY COULD MAKE A PART OF THE TEXT OR A HEADLINE STAND OUT WAS TO UNDERLINE IT OR SET IT IN ALL CAPS. IT'S MORE DIFFICULT TO FIGURE WHY SO MANY TRAINED GRAPHIC DESIGNERS INSIST ON SPECIFYING AND SETTING ALL-CAP HEADLINES. MY GUESS IS THAT WE SEE SO MUCH ALL-CAP TYPOGRAPHY FROM ACCOMPLISHED GRAPHIC DESIGNERS FOR ANY OF THREE REASONS. FIRST—OUT OF THE SAME MOTIVATION THAT A NEOPHYTE MIGHT USE ALL CAPS—BECAUSE THEY ARE BIGGER THAN THE LOWERCASE LETTERS, AND LOGIC SUGGESTS THAT THEY WILL STAND OUT MORE THAN THEIR SMALLER BROTHERS AND SISTERS. THE SECOND REASON COULD BE BASED ON THE DESIGNER'S NEED FOR ORDER AND SIMPLICITY. (HEADLINES, SUB-HEADS, AND OTHER GRAPHIC ROAD SIGNS, ARE EASIER TO LAY OUT AS SIMPLE RECTANGULAR BLOCKS OF COPY.) AND FINALLY, IT MAY BE THAT SOPHISTICATED GRAPHIC DESIGNERS KNOW BETTER THAN TO SET IN ALL CAPS, BUT THEY THINK THAT MOST READERS DON'T; SO THEY CREATE ALL-CAP HEADLINES BECAUSE THEY BELIEVE THAT READERS WILL RELATE TO THEM BETTER.

ALL THREE REASONS ARE WRONG. THE OBJECTIVE OF TEXT TYPOGRAPHY IS TO PROVIDE QUICK AND EASY COMMUNICATION; DISPLAY HEADLINES ARE SUPPOSED TO ATTRACT THE READER'S ATTENTION AND ENCOURAGE READING OF THE ACCOMPANYING COPY; SUBHEADS ARE INTENDED TO PROVIDE EASILY RECOGNIZABLE TYPOGRAPHIC ROAD SIGNS. THE PROBLEM WITH WORDS SET IN ALL CAPITALS IS THAT, FOR MANY REASONS, THEY DO NOT ADEQUATELY MEET ANY OF THESE OBJECTIVES.

THE OBVIOUS REASON FOR USING LOWERCASE LETTERS IS THAT READERS ARE SO AT HOME WITH READING THEM. OVER 95 PERCENT OF THE TEXT COMPOSITION WE ARE EXPOSED TO IS SET IN LOWERCASE LETTERS. STUDIES OVER THE YEARS HAVE SHOWN THAT READERS ARE, AS A RESULT, MUCH MORE COMFORTABLE READING LOWERCASE THAN ALL-CAP COMPOSITION. STUDIES HAVE ALSO PROVED THAT THE VARYING HEIGHTS OF THE DIFFERENT LOWERCASE CHARACTERS (X-HEIGHT CHARACTERS, ASCENDERS, DESCENDERS) WHEN COMBINED TO FORM A WORD, CREATE AN OUTLINE SHAPE WHICH IS STORED IN THE READER'S MIND. THIS WORD SHAPE THEN BECOMES AN AID TO RECOGNITION WHEN THE WORD IS SEEN AGAIN. BECAUSE OF THIS RECALL FACTOR, WORDS COMPOSED OF LOWERCASE CHARACTERS CAN BE READ MUCH FASTER THAN

words set in all capitals. All-cap typography creates only a rectangle as a visual identifier. The ideal reading process functions when the eye is able to quickly scan across a line of copy, grasping groups of three or four words at a time, then jumps to another set of words, and then to another. The separate stops, or fixational pauses, are called "saccadic pauses," and take about 1/4 second each. Words set in lowercase allow this normal reading process to take place. Words set in all caps, on the other hand, force the reader to read individual letters, mentally combine the letters into words, and the words into phrases and sentences. The result is at least a ten to 25 percent slowdown in reading speed and comprehension. Lowercase typography also saves space as compared to words set in all caps—up to 35 percent more space. As a result not only is space utilized more efficiently but, more importantly, fewer movements are made by the eye to perceive the same amount of information. Again, lowercase copy is read more quickly and reader comprehension is improved over all cap composition. Capital letters evolved out of a long tradition of carefully drawn symbols. The culmination of this evolutionary process is best

expressed in the exquisitely constructed Roman monumental letters like those inscribed on the Trajan Column. Lowercase letters, on the other hand, grew out of the fluidity and spontaneity of handwriting. As a result they have more homogeneous shapes enabling consistent inter-character spacing relationships ("even color" to typophiles). This is true even for reasonably tight letter spacing. Uneven letter spacing, and as a result, uneven color, is much more likely to occur with words set in all capitals. Lowercase letters are also easier to recognize than capitals. They have clearer definition in terms of variation in shape and size. Their bowls, loops, ascenders, descenders, and diversity of strokes make them more legible letterforms than capitals. One of the few cases in which all-cap words can be easier to read than words set in lowercase, is when the combination of several similar lowercase letter shapes impedes normal reading. The word "hillbilly," for instance, is not as easily read when set in lowercase. Nor for that matter is the word "illegibility." Switching to all capitals can remedy such an uncommon situation. Sometimes the layout of a particular piece of graphic communication may dictate all caps rather than lowercase type. There are times when all-cap headlines or subheads are, graphically, the right thing to do. Design may take some precedence over the "rules" of communication; or you may not be able to convince your editor, boss, client, or senior art director, that lowercase is a better idea. In these instances, words and lines of all-cap words should be held to a minimum. More than four or five words on a line and more than just a couple of lines of all caps become difficult to read. To give importance to a headline, to make a subhead stand out, or to emphasize a point, set the important words in a larger point size or in a **bolder** or *italic* type, but, for the most part, steer clear of words in CAPITAL LETTERS; they accomplish very little.

—Allan Haley

These days few things are simply black and white. With the notable exceptions

of dress for priests and under-30-year-old graphic designers, bright color is

the dominant fashion statement of the decade—not just in dress but in editorial

LINEAR MAN

and graphic design too. In a world in which color predominates, black and white

Turgenev

can be considered anachronistic. Yet some artists truly see the world essentially

in black and white. Are they, too, anachronisms? Will they be condemned

BY STEVEN HELLER

to limbo until fashion turns again? Most creative people learn to overcome such

obstacles. Some succeed in spite of them. The following is a case in point.

George Sand

For portraits, however, reference is a must,

but not in any conventional sense. "Sometimes it's

important just to stare at good photographs.

Fidel Castro

But I prefer a chiaroscuro photo because it makes copying harder to do.

In fact, I prefer more than one photograph because I get more confused.

You see magic sometimes comes from confusion. And I ultimately

rationalize my pictures from incomplete data."

Johnson routinely follows a rather simple method. For most of his pictures he avoids reference in favor of imagination. Indeed his intense detailing is evidence of a compulsive personality.

Rembrandt van Rijn

James Joyce

Exquisite black lines seem to flow effortlessly from David Johnson's pen, but the results are not effortless. His drawings, particularly the portraits (over 1000 of them), are intricate but not ornate; detailed but not superfluous. Johnson, who just turned 40, has been drawing in line since he was a high school student in New Canaan, Connecticut. He intended to pursue art in college, but was derailed when early on he entered the fast path of illustration. Actually, that he succeeded was quite a miracle since his early drawings were rendered with the sharpest lead pencil on the smoothest rag bond, yet the line was so light as to challenge reproduction. Johnson was not intentionally being defiant, it was due to his truncated education that the requisites of commercial illustration were never acquired.

The early drawings were fanciful doodles—but what brilliant doodles they were. The product of pure imagination, his vignettes were meaningfully cluttered and unconventionally composed. Figures sat or stood at awkward, but curiously credible, angles on skewed perspectives. At first glance, his figures seemed to defy gravity, but with a second look, clearly each figure was compellingly positioned to accentuate some remarkable gestural quality. So eloquent was his line and so alluring his image that Johnson's naïf work revealed innate skills and understanding.

Thousands of pictures later, Johnson now makes linear magic with a \$1.29 Faber-Castell Uniball pen. "The flow of line is consistent," he says, "and when it's empty I just throw it out." About his continued preference for drawing over other forms he admits, "I'm like a football player who plays basketball during off season, I paint at home but not in public. Paint moves around too much and therefore I feel lost in it, but with drawing I know exactly where I am." And about his purely linear approach, he continues, "In all these years I've never been able to figure out how to use tone. Maybe it's a learning disability."

Johnson routinely follows a rather simple method. For most of his pictures he avoids reference in favor of imagination. Indeed his intense detailing (witness his obsession with folds and creases) is evidence of a compulsive personality. For portraits, however, reference is a must; but not in any conventional sense. "Sometimes it's important just to stare at good photographs," he says, "about absorbing the

necessary physical data." "But I prefer a chiaroscuro photo because it makes direct copying harder to do. In fact, I prefer more than one photograph because I get more confused. You see magic sometimes comes from this kind of confusion. And I ultimately rationalize my pictures from incomplete data."

Incomplete perhaps, but Johnson has mastered the art of economical, linear portraiture. Eliminating all tone, he washes out a subject's face, thus forcing the line to do most of the work and the viewer to do the rest. These black and white portraits are not always easily recognizable, though sometimes it quite deliberately forces the viewer to interact and fill in some of the perceptual gaps.

Johnson recently took a hiatus from portraiture that allowed him to complete the 230 drawings needed for the forthcoming *The Boy Who Drew Cats*, his second video and print storybook for Rabbit Ears Productions. Given the economical complexity of his works, finishing the drawings in less than a year is actually a major feat. Given that these basically black and white images have been colorized by Johnson might one anticipate his metamorphosis into a color artist? "Not likely," says Johnson, for a black and white artist is exactly what he wants to be.

Steven Heller, a senior art director of the New York Times, is co-author of *Graphic Wit: The Art of Humor in Design* (Watson-Guptill, Fall 1991).

Eliza Schulte. "Alphabet 102"

On Monday November 5, 1990 at the Central Artists' House in Moscow, an exhibition of calligraphy opened; "Calligraphia USA/USSR" was the culmination of years of planning and organizing. International Typeface Corporation and the Artists Union of the USSR worked jointly to present selected calligraphic work from the United States and the USSR. ★ This exhibition grew out of a conversation between Maxim Zukov, a Soviet designer working for the United Nations, and Lili Wronker, an American calligrapher. They envisioned a calligraphic exchange exhibition featuring work from both countries, and together they proposed that ITC organize an open invitation for American entries, while the Artists Union in the

Victor Maitin, "Rasputin"

USSR would invite submissions of Soviet work. ★ In the United States, 72 pieces were selected from 600 entries. In the USSR, 78 artists working in calligraphy were asked to submit pieces and 104 works were chosen from over 500 entries. ★ "Calligraphia USA/USSR" in Moscow reflected much hard work and delicate international cooperation, but ultimately this exhibition captured and richly expressed a love of calligraphy in all its versatility. ★ From my perspective as one of the American delegation (along with Laurie Burns of ITC, chairperson of the American competition, and Larry Brady, one of the judges and an exhibiting calligrapher), it was intriguing to view the work of American and Soviet artists and see the similarities and the

differences among them. ✪ Since the exhibition was held in a large, stark room at the Central Artists' House with yellow-white walls and an unvarnished, wooden floor, the work appears all the more dramatic. Some personal observations on the exhibition have to do with contrasts between the work as a metaphor for the differences in the societies in which they were created. ✪ Although the subject matter of the Soviet and American calligraphic works is often similar, as demonstrated by some of the pieces seen on these pages, the techniques used in their creation and the thought processes behind them imply significant disparities. ✪ For example, the work from the United States tends to appear very competent and efficient. Much of the work is formal and staid. By contrast, the Soviet work sometimes seems more rambunctious and less polished, but it also displays more energy and ebullience. In fact, the initial reaction to the Soviet work by the American delegation was that some of the work was most certainly art, but, strictly speaking, was it calligraphy? ✪ The contrast in the selections from both nations could symbolize the cultural differences between these countries. The American calligraphy seemed rooted in the Western tradition of calligraphy as the art of beautiful writing. The work gave the impression that American calligraphers are calligraphers even when presenting artful renderings of letterforms and calligraphic elements within a graphics context. Their focus is on rendering letters by hand as the specialty or focal point of the work. There was a consistency in the repetition of the calligraphic elements, and there was a sophistication in the rhythm of both color and line. ✪ The American work was intellectually very strong. By contrast, the Soviet work was more gregarious, and essentially more emotional, and, in context of that great hall, more powerful. ✪ Often the Soviet pieces were less technically proficient and the work as a whole seemed more patchy than the collected American pieces, but it projected great energy and captured the sensation of that moment in time

Rose Folsom, "Fandance"

Evgeni Yakovlev, "Glasnost, Perestroika, Pluralism"

Arne Wolf, "David and Goliath" (one of two)

Brookes Byrd, "Figure Writing #17"

Ruslan Nayden, "Autographs-1"

in the Soviet Union when all things seemed possible. ★ The American work in general reflects the American ethic—formal, safe, comfortable, secure and very definite. The Soviet work, for the most part is more experimental, energetic and

artistic. It reflects the transitions which were then occurring within the Soviet Union, commercialism as Americans know it had not yet greatly influenced these artists. Perhaps the key reason for this attitude toward the craft of calligraphy is that it is born of the warm-natured, slightly irascible and overtly emotional character of so many of Soviet people, particularly the artists whom we met during our stay in Moscow. ★ Beyond the walls of the exhibition hall the reality of the dramatic changes in that society reinforced the dynamics in the art. Moscow last November was a city where food was scarce if paid for in rubles, but readily available if paid for in dollars. It was a city where all things now seemed possible with a direction toward a free economy, a free trade, and new opportunities for the Soviets. It also seemed clear that for these new freedoms to take hold the people would have to tolerate considerable future economic hardships. ★ My lasting impression of "Calligraphia USA/USSR" was of standing in that big, yellow-white room in Moscow on a frigid day last November surrounded by calligraphic images from two very different societies brought together in the spirit of perestroika. Two cultures and two nations contrasted and complemented each other through their art, reflecting all their differences, and yet at the same time their many similarities. ★ "Calligraphia USA/USSR" will be on exhibition in the United States after its tour of the USSR. Information is available from Sharon Fuller, Public Relations Coordinator, International Typeface Corporation, 866 Second Avenue, New York, NY 10017. ★★☆☆

Lynn Broide, "Ora V'Simcha"

Vladimir Levinson, "Only Sea and Sky"

Alexander Kusnetsov, "Graphics" (exhibition poster)

Carl E. Kurtz, "Richard A. Matthews Memorial #17"

Marina Kastalskaya, "Letter About Lemoncolor Sunset"

Mark Batty is president and CEO of International Typeface Corporation. The "Calligraphia USA/USSR" catalog is available for 10 dollars a copy (15 dollars outside the U.S.) through U&Ic BookShop (212) 371-0699 or (800) 634-9325. ★

ITC MENDOZA ROMAN™

ITC Mendoza Roman is one of those rare designs that was immediately and unanimously endorsed by the ITC Typeface Review Board. From the first time it was seen as a single "test word" submission, it met with overwhelming approval.

Test printouts from prototype fonts confirmed our initial reaction: we had an exceptional typeface on our hands. ITC Mendoza Roman is not a delicate face; it is better described as "handsome." There is a strength and vigor to the design found in few other type styles.

ITC Mendoza Roman is also a very personal statement on the part of its designer. José Mendoza worked very closely with ITC and our type production team at URW, in Hamburg, to fine-tune and perfect his design. Final control was ultimately his, even when he disapproved of the electronically interpolated Medium weight and drew his own instead.

Though Mr. Mendoza is French, of a Spanish father and French mother, there is little Latin or southern European influence in this design. Rather, it suggests a northern European influence. Mr. Mendoza says of his work that he, "Always tries to mix rigor and sensitivity, and the feeling of a hand's gesture," to his designs. Clearly ITC Mendoza Roman embodies these qualities.

JOSÉ MENDOZA HAS DESIGNED TYPE AND BEEN INVOLVED IN THE TYPOGRAPHIC ARTS FOR ALL OF HIS ADULT LIFE — AND FOR A GOODLY PORTION OF HIS CHILDHOOD. EARLY IN HIS CAREER MENDOZA WORKED AS ROGER EXCOFFON'S ASSISTANT, PRIOR TO STARTING HIS OWN FREELANCE BUSINESS IN 1957. HE HAS DESIGNED TYPE FAMILIES FOR METAL, PHOTO, AND DIGITAL COMPOSITION EQUIPMENT, AND HAS WORKED CLOSELY OVER THE LAST SEVERAL YEARS WITH FRANCE'S PRESTIGIOUS IMPRIMERIE NATIONALE PARIS.

ITC Mendoza Roman should be classified as an Oldstyle design: Its stress is on an angle, stroke weight contrast is minimal, head serifs are banner shaped, and foot serifs have a slight cupping. What does this mean to the graphic communicator? That ITC Mendoza Roman will translate well to a variety of printing technologies and is "friendly" to less than ideal paper stock and reading conditions.

Text set in ITC Mendoza Roman displays a definite, but restrained, personality. Its ample x-height and distinctive character shapes aid readability while its unassuming stroke contrast reduces page sparkle and eliminates any chance of dazzling.

ITC Mendoza Roman is available in Book, Medium and Bold weights with corresponding italics. Small caps have been created for the Book and Medium weights. Oldstyle figures are available for the roman and italic designs in all weights. Only licensed ITC Subscribers are authorized to reproduce, manufacture, and offer for sale these and other ITC typefaces shown in this issue. This license is your guarantee of authenticity:

These new typefaces will be available to the public on or after August 20, 1991, depending on each manufacturer's release schedule.

REDUCE TO 5/8", USE
ITALIC DESIGN, ROTATE 45°

RUN IN
ITALIC BOLD
4C. SHOULD BE
AROUND 26 PICAS
LET RIGHT
SERIF RUN OFF
PAGE BOTTOM.

THE "M" IS GREAT!
GET THIS - 11" TALL
IT ROTATES AND
RUNS SIDEWAYS.
THEN DIVIDE IT INTO
HALF HORIZONTALLY
AND RUN ONE HALF
IN BLACK AND ONE
HALF IN WHITE!

c

d

e

f

REMEMBER THE TSCHICOLD QUOTE ABOUT CONTRAST? FIND AND PUT IN TOP RIGHT HAND CORNER.

RUN SIDWAYS CAP 3" TALL

FLOAT CAP E IN CIRCLE. REVERSE OUT WHITE. ENLARGE TO 10"

i

j

k

l

F/L { JOSÉ MENDOZA, DESIGNER OF ITC MENDOZA ROMAN

o

p

q

r

s

ROTATE HORIZONTALLY USE LOWER CASE, 2 1/4" HEIGHT.

GREAT! WE FINALLY GET TO USE A Z! USE THIS AT A DIAGONAL 8 PICAS HEIGHT, AND PUT IT BETWEEN THE "O" AND THE "A".

v

w

x

y

z

CONTRAST

is perhaps
the most important
element in all
modern design.

Jan Tschichold

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design elements often demands unorthodox typography. It may require the use of compact spacing, minus leading, un

8/9

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design elements often demands unorthodox typography. It may require the use of compact

9/10

ABCDEFGHIJKL
 MNOPQRSTU
 VWXYZabcdefg
 hijklmnopqrstuv
 wxyz123456789
 0&\$¢£%ÇØÆ
 Œßçøæœfifl˘˘
 (:,.,!?.“”’—/#
 *) [†‡§»«
 1234567890]
 aeilmnorst

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design elements often demands unorthodox typography. It may require the use of compact spacing, minus l

8/9

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design elements often demands unorthodox typography. It may require th

9/10

ABCDEFGHIJK
 LMNOPQRSTU
 VWXYZabcdefg
 hijklmnopqrst
 uvwxyz123456
 7890&\$¢£%ÇØ
 ÆŒßçøæœfifl˘˘
 (:,.,!?.“”’—/#*)
 [†‡§»«12345
 67890]
 aeilmnorst

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design elements often demands unorthodox typography. It may require the use of compact

8/9

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design elements often demands unorthodox typography

9/10

ABCDEFGHIJK
 LMNOPQRST
 UVWXYZabcd
 efghijklmnopqr
 stuvwxyz1234
 567890&\$¢£%
 ÇØÆŒ
 Œßçøæœfifl˘˘
 (:,.,!?.“”’—/#
 *) [†‡§»«
 1234567890]
 aeilmnorst

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design elements often demands unorthodox typography. I

10/11

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design elements often demands

11/12

Book Italic

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design elements

12/13

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect

14/15

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design elements often demands unorthodox typog

10/11

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design elements often dem

11/12

Medium Italic

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design

12/13

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the p

14/15

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design elements often demands

10/11

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design elements

11/12

Bold Italic

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design

12/13

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the

14/15

Hard to imagine, but Felix—the world’s coolest cat—was once very square.

For five years after his birth in a 1919 silent black-and-white film short called *Feline Follies*, Felix was a boxy-looking cat with sawed-off toes and angled snout.

“When I first learned to draw the cat, he looked like a fox and he was angular in every respect,” says Hal Walker, an animator who began his career in 1920 working on *Felix the Cat* shorts at the Pat Sullivan Studio in New York. He learned the secrets of cat-sketching from Otto Messmer, animator and Sullivan Studio production manager, who designed and directed Felix in over 150 films in the Roaring Twenties.

Messmer, recalls Walker, was influenced by silhouette artist and filmmaker Tony Sarg: “He impressed on Otto that if you want to have anything black, the shapes must be sharp and angular, and shouldn’t be curved.”

Messmer further chose to make his cat black (except for the white facial mask) in order to lessen the labor intensity of the animation process, which involved the laborious process of painstakingly inking and painting hundreds of drawings per short. “It saves making a lot of outlines,”

Shaping Up:

he once explained, “and solid black moves better [on the screen].”

When Felix’s shape was changed in 1924 to its familiar circular design, it was again the result of an animator’s search for a way to make life easier for himself. Bill Nolan, a talented journeyman animator who bounced from studio to studio and worked at Sullivan’s for only two years, had a difficult time drawing Felix’s angular snout. So he eliminated it.

“The original Felix [design] was Otto’s,” recalls Hal Walker, “but Nolan made the cat round all over.” Film historian Donald Crafton notes that “the rounded shape made Felix seem more cuddly and sympathetic, and circles were faster to draw, retrace, ink and blacken.”

Round or square, audiences around the world loved Felix, no matter what shape he was in. Feisty, kinetic, resourceful Felix was the first cartoon figure in a film series to have a distinctive personality; he directly communicated his individuality to moviegoers through eloquent facial expressions and Chaplinesque pantomimic acting.

Felix also used his cartoon brain to think and ponder problems, often pacing back and forth, paws

Felix the Cat

clasped behind his back, while considering a dilemma. This distinctive mannerism was so popular and familiar that "Felix Kept on Walking" became a 1923 hit song.

In the funny magical cartoon world of metamorphosis was the norm, anything and reassembling his form, Felix was a modernism. He could do anything with

Felix the Cat, where fantastic was possible. Disassembling Cubist cat, a symbol of postwar his ink-blob body and his marvelous

tail, an appendage that often saved the day (and advanced the plot) by becoming a baseball bat, a fishing pole, a periscope, and even Charlie Chaplin's cane.

"Appearance is the sole reality here," film theorist Bela Balazs wrote of Felix's graphic world. "In the world of creatures consisting of lines the only impossible things are those which cannot be drawn." Felix's

international movie popularity spurred a merchandise licensing bonanza (his image was seen on everything from toys and dolls, to dishes and car hood ornaments), and Felix

became animation's first superstar.

His career was halted by the coming of sound and the rise of Mickey Mouse. He has not had a movie theater forum since the 1930s, and his television series comeback was during the late 1950s.

Nevertheless, Felix the Cat remains a star, a highly recognizable cartoon icon, whose merchandising bonanza continues energetically today, more than 70 years after his movie debut.

It is a tribute to the communicative power and sincerity of Felix's circular design, which was originally conceived all in angles.

In working on my recently published biography of this cartoon

superstar, *Felix: The Twisted Tale of the World's Most Famous Cat* (Pantheon, 1991), a number of images of Felix could not be used. Some of these and a selection of others from the book are reproduced in this article.

John Canemaker created animation for the Academy Award-winning documentary, You Don't Have to Die; he is Animation Designer/Director for the forthcoming four-part, IBM-sponsored TV series, entitled The Creative Spirit.

Grateful acknowledgment is made to King Features Syndicate for permission to reprint material relating to Felix the Cat.

BEACH CULT #5

Angin'g

ar
ing

in
in
in
in
in
in
in
in
in
in
in
in

www.beachcult.com

carmine st.

The year is 1979. And 1942. At a small neighborhood pool in Greenwich Village, a movie crew is time-tripping 30-odd years into the past to film "Raging Bull." The story of boxer Jake LaMotta. A gang of skinny, shirtless kids holler from a rooftop as the cameras follow Robert DeNiro (playing LaMotta). He buys a soda at the concession stand, and sits at a picnic table with the actor playing LaMotta's brother. Around the pool, women in one-piece bathing suits relax in chaise lounges, and local Mafia heads in tropical shirts play cards. DeNiro has eyes for only one: the platinum blonde who sits pool's edge, luxuriantly padding her long legs in the cool water. The camera moves in for a close-up of her legs... and director Martin Scorsese calls.

PLURAL
S
M
N

GRACE
LAND,
GRACE
LAND, PARADISE
GARDEN, AND
ST. COCA
COLA

P
R
E
T
T
Y
P
I
C
T
U
R
E
S
F
R
O
M
E
U
R
O
P
E

AS
NIGHT BEFORE

PLURAL
S
M
N

L
the

ISSUE
#1
#2
#3
#4
#5

at
angi

angi

Editorial Design

Trend spotting is hitting epidemic proportions as the end of the millennium nears. Naturally, editorial design is not immune from rampant categorization. According to many art directors and other professional observers, editorial design in the '90s exhibits the following characteristics: "back to basics," "brash and ugly," "legible," "illegible," "conservative," and "experimental." What does this add up to? Pluralism, pure and simple.

There is no one way of approaching editorial design today—as there never has been—although maybe what's different now is the acceleration of stylistic change. According to Lloyd Ziff, creative director at *Push*: "Things move very quickly. When something does get out in the world, everyone sees it within two weeks. It's not that anything's better than anything else, it's just the eye and the brain want new stimulation. Things look tired faster, so we have to work harder to make them look fresh?"

Pluralism

is a **concept** that got a lot of play in the art world in the 1980s. It recognized that the mainstream style of any particular

period did not mean that other, often contradictory, things were going on. For some critics, this seemed to be an abdication of their evaluating responsibilities, that quality was no longer important since everything was equally good...I never saw it that way. For me, it was merely a realistic way to look at an art environment that is naturally a collection of many diverse individuals. It also absolved me from the guilt of liking contrary styles as I found Carl Andre's minimal metal plates on the floor and Red Groom's exuberantly alive "Ruckus Manhattan" both brilliant.

"Figure what the problem is and then solve it.... you don't have to be at the mercy of trends so much because you're solving a specific problem." -Lloyd Ziff

Allure.

● ● is worth looking at just for weirdness sake"

Karrie Jacobs

"Allure is the ugliest launch of the decade so far."-Lloyd Ziff

"...brash and ugly look...conventional typography made louder, nubby typewriter type,"
Karrie Jacobs

Beach Culture

"I love Beach Culture. I want to be on the mailing list for ever. It's a terrific magazine, isn't it?" -Lloyd Ziff

"You might as well go look at a type catalog." -Derek Ungless

"daring to be bad" -Fred Woodward

"very good time to lay plans for future projects because nobody's paying attention."

Tibor Kalman

Many stylistic breakthroughs and their adaptations, plus an awareness (or even revival) of historical design solutions are surfacing in magazines all over the world as art directors struggle to capture their readers' attention. Four of the newer magazines illustrate many trends that are

PUSH.

"GREAT" -Fred Woodward

...is an Insult
to trees, Tibor Kalman

EYE.

"The real estate so to speak in any magazine tends to be too precious...it doesn't afford a lot of white space..." FRED WOODWARD

appear restrained but it doesn't show restraint.

-DEREK UNGLESS

May

design. They are *Allure*, *Push*, *Beach Culture* and *Eye*. *Allure*, Conde Nast's newest woman's book, aims to take a "journalistic" approach to beauty; it figures its target reader is an intelligent woman who wants an analytical approach to subjects.

To convey this attitude, design director Lucy

L.A. Style

Sisman emulates newspaper tabloids to achieve the "gritty look" that Martin Fox, editor of *Print* magazine, criticizes. By combining typefaces and adding hits of color, the reader's eye moves from copy block to copy block to quickly absorb information. In doing so, Sisman

L.A. Style

applies both her esthetic of strong graphics and a desire to cater to her audience's hectic lifestyle.

A similar approach is seen in *Details* and in what its art director, Derek Ungless, describes as the

"pulpy" quality of Neville Brody's design for the French magazine *Actuel*. It's not surprising Sisman worked with Ungless on *Details* before moving into her present job.

While *Allure* aspires to a large portion of the U.S. population, *Beach Culture* targets people who love the lifestyle of the beach, whether it's Zanzibar or a New York City public pool. Then again, it could also be viewed as a "wack-off magazine for designers," says one New York art director, who requests anonymity.

But BC does have its followers. According to Rolling Stone art director Fred Woodward, BC art director Dave Carson has been influenced by

Interview

What's their line?
A glossary of different dark strokes to define the eye.

Eye Pencil
A dark, smudge-resistant pencil that glides on smoothly.

Automatic Liner
A dark, smudge-resistant pencil that glides on smoothly.

Felt Tip Pen
A dark, smudge-resistant pencil that glides on smoothly.

Lake Liner
A dark, smudge-resistant pencil that glides on smoothly.

Legend Liner
A dark, smudge-resistant pencil that glides on smoothly.

Allure

“The chaos of ‘pluralism’ frees the designer but also exposes his”

LISA PASSAGRIVES

I loved her when I first set eyes on her. We have been married for forty years. Each day is an enrichment.

SUZANNE FARRELL

She is part real part apparition. I heard that John was not sensitive enough to read my enchantment. I understood Balanchine's obsession with her.

COLETTE

She lay propped up by a window in the Palais Royal. Near the end of life she was still seductive. To lean my ear into the bed I moved her small bare feet to my side. I saw that her feet were perfectly painted.

J.P.

Push

abilities mercilessly. Some do it wonderfully; **most can't handle it.**
 —Walter Bernard

Push

Brody's *The Face* magazine, but "found a way to go through all that. He was not afraid to wear that on his sleeve for a while and grew into an area where he's doing stuff like nobody else...I think that's great."

Beach Culture

does make a striking visual statement, so much so that the content seems to be its design, not its words. Its headlines require patient deciphering and its use of type contrasts with the legibility trends identified by **Tibor Kalman** of M&Co. and art director for *Interview*.

The experimental quality exemplified by *Beach Culture* may be an endangered species as economic concerns dictate a conservative approach. "When times get tougher, people get really nervous," says Karrie Jacobs, *Metropolis'* editor at large. "They start doing what they perceive to be safe." Although it has been suggested that the '90s will be "a back to basics" decade, in reaction to the excesses of the 1980s, she doesn't believe the '90s are going to be the "decade of sobriety in design."

While *Beach Culture* may have a secondary audience of graphic designers,

Push was intended for them. Conceived last summer as the love child of designer Ziff and photographer Leon Lecash, the quarterly features what-

Collector

Rolling Stone

ever the staff finds interesting, and intends to be a "magazine of visual stimulation," says Ziff. *Push's* premiere issue, graced with a cover design by California artist Ed Ruscha, included a spread featuring the socks of prominent art directors, to a survey of the covers of *Nova*, a British magazine influential graphically in the 1960s. *Push* is beautiful, aiming for the mainstream, yet also appeals to a visually sophisticated audience.

The British graphic design magazine *Eye*, art directed by Steven Coates, shows how terrific contemporary design can look. Though it is trilingual, *Eye* is as readable as *Beach Culture* is cryptic. The design is clean and uncluttered, recycling Swiss design of what seems to be another era. Whatever is happening on the editorial pages of the thousands of magazines published annually, designers are still wrestling with essentially the same problem: how to pre-

sent words and pictures in a way that engages the reader. And for every editorial art director that means something different. Woodward says it simply: "If you lock five great designers in a room, the number of things that they come up with that they all like would be pretty few. And you can bet they would have great arguments about it." **Karen S Chambers**

Karen S. Chambers is an internationally published author on craft and design.

by James E. Kline

Until recently, the same printer and paper hooked up to different operating systems often produced what appeared to be two different levels of quality. Now that practically the same programs run on either Macs or IBM/compatibles, the difference in quality is fast becoming more of a function of the printer type and paper quality.

There are some basic paper properties which can have a profound effect on the appearance of the print or overall impression given by the print. Unfortunately, we don't always recognize them or have the necessary information when it comes time to select paper.

Probably the easiest paper specification to find, and possibly one of the least useful, is the "basis weight" or substance weight. Since paper is sold as a communications or packaging material, it is the surface area which the purchaser is really interested in. A 500 sheet ream of 20 weight typing paper doesn't actually weigh 20 pounds. Typing paper based on the 8½ x 11" American standard size was originally produced by the mill in large size sheets (11 x 17" or 17 x 22"). Five hundred sheets of the 17 x 22" size do in fact weigh 20 pounds. "Basis weight" is the weight of 500 sheets of a previously determined surface area.

Heavier paper does not necessarily mean better paper. There is usually greater stiffness with increased weight, but that is generally only important for feeding the sheet.

A tractor feeder may require less stiffness in the sheet than a single sheet feeder which must push the lead edge of the sheet into the printer. Impact printers are often equipped with tractor feeders which feed a continuous sheet of perforated paper to the printer. The quality perception is enhanced by individual sheet feeders but the quality of tractor paper has nearly caught up. The combination of improved tractor feeders which are gentler on the paper coupled with better die cutting and paper is responsible for the improvement. Since the feeder is gentler, the perforations between pages and along the punched strips on the edges can be more complete, so that when you pull them apart there is little evidence that the paper was not a single sheet.

Stiffness is also greatly affected by the moisture content of the paper, with drier paper being stiffer. So the perfor-

mance of paper may vary with the prevailing weather, a factor favoring the tractor feeder. The other nasty characteristic of moisture content in paper is the tendency to curl. Paper will curl either when it is dried or subjected to an increase in moisture. Therefore the heat required to fix the resin to the paper in a laser printer can create or accentuate problems in this respect. Most paper made to be used in laser printers has been designed for this problem and justifies the expense of using the right paper for the job.

Another basis weight-related property is the thickness of the paper. As

weight increases, thickness generally increases. Since white mineral fillers may be used rather than fiber to improve the appearance of the paper, the weight-to-thickness ratio is not always the same. Thickness is important for contact printers such as the dot matrix or laser, hence the dot matrix printer usually has an adjustment to allow you to compensate. The laser printers press the paper against the semiconductor belt on which the image was created and therefore are somewhat self compensating. The fusing of the resin may be affected by thickness if the printer uses heated

rollers, leading to the possibility of print rubbing or flaking off due to lack of cure.

One of the properties that can have the strongest impact on the perception of print quality is the brightness or color of the paper. The color is easily recognized, but brightness is a bit more complicated. The term is defined by the paper industry to indicate the relative reflectance in the blue white region. We are more sensitive to these wavelengths in our perception of quality, so that region was selected. Laser printers' output frequently looks better

continued on page 65

Have Complete Creative Control

...of your type and graphic elements with products from Altsys.

Altsys provides the answers to many of the questions designers face each and every day.

With industry-standard Macintosh® software products like Fontographer® and Metamorphosis® Professional, we provide you the capability to create and convert professional quality PostScript® language and TrueType® fonts for use on the Macintosh, PC, and NeXT® computers.

Fontographer lets you create and modify new and existing fonts to produce your own unique typefaces. Meta Pro allows you to convert your fonts into different formats including PostScript and TrueType for the Macintosh, PC, and NeXT. You can also generate PICT and EPS outlines to create special effects in programs like MacDraw®, Aldus FreeHand®, and Adobe Illustrator®.

Plus with our latest program, EPS Exchange®, you can convert your Aldus FreeHand 3.0 artwork files for use in Adobe Illustrator. Combine the strengths of both programs to create a single design and finally have the ability to collaborate with colleagues no matter which PostScript drawing program they use.

Take charge of the elements in each design you do. With products from Altsys, you're only limited by time and your own ability to create what your mind knows to be stellar.

Fontographer...
the industry-standard
for computer type
design and editing.

Metamorphosis
Professional...
the complete font
conversion utility.

EPS Exchange...
converts Aldus FreeHand 3.0
artwork for use in
Adobe Illustrator 3.0 or
Adobe Illustrator 88.

See your dealer or call us at (214) 680-2060 to learn more about Altsys software solutions.

Altsys Corporation
269 W. Renner Road • Richardson, TX 75080

When You Need More Than A Pretty Face, We're Just Your Type.

EPS Exchange is a trademark; Fontographer and Metamorphosis are registered trademarks of Altsys Corporation. All other trademarks are the property of their respective holders.

PRECISION TYPE
47 MALL DRIVE
COMMACK, NY 11725

5 1 6 • 5 4 3 • 3 6 3 6

1 • 8 0 0 • 2 4 8 • 3 6 6 8

Precision Type has been an innovative leader in the typesetting industry for over 30 years. We represent the largest selection of font software manufacturers in the United States. Precision Type's experience, knowledge, competitive prices and total support systems make your choice simple. Precision Type...we have your font.

AUTHORIZED DEALER FOR:

- ADOBE
- AGFA
- BEAR ROCK
- BITSTREAM
- CASADY & GREENE
- CORP. FONTS
- DUBL-CLICK
- IMAGE CLUB
- KINGSLEY ATF
- LETRASET
- LINGUIST (FOREIGN LANGUAGES)
- LINOTYPE
- MONOTYPE
- OPTIFONT
- THE FONT CO.
- TREACYFACES

fonts

Circle 254 on Reader Service Card

MACINTOSH SOFTWARE

Instant-Automatic TYPE SPEC SHEETS

SPECTacular™ creates Spec Sheets, Pica Rulers, Text Samples, Keyboard Layouts, Font Reference Lists, E-charts and more! Easy to use. Simply select your fonts, choose one of many layouts, and click "print" ... **SPECTacular™** does the rest!

Compatible with type 1 and type 3 font formats.

CA residents add sales tax

\$79.95

Layouts shown are just a few of many choices.

SPECTACULAR SOFTWARE UTILITY

OMEGA SYSTEMS

PO Box 7633 • Chico, CA 95927
916-894-6351 • Visa & M/C accepted

Circle 253 on Reader Service Card

Daige Procote 2000: it beats all other handwaxers by a wide margin.

With its 3" roller, Daige Procote 2000 covers twice as much paper area as the ordinary 1 1/2" handwaxer. More coverage means less effort, less time. Precision temperature control is another Daige advantage. A stronger heating unit melts wax faster and an exclusive thermostat keeps operating temperature at 180° for optimum flow and adhesion. Daige Procote 2000 is made so it doesn't leak or spill, it's break-resistant and an on/off switch is right on the cord.

For more information, call your dealer—or contact us.

Daige Products, Inc.

The name to stick with.

1 Albertson Avenue, Albertson, NY 11507 • (800) 645-3323 • (516) 621-2100

Circle 246 on Reader Service Card

Happy Birthday BridgIt

We're going to give
our BridgIt the best
of everything.

Just one year ago, this little
BridgIt™ went to market.

Almost immediately, our
79-lb., 15-oz. image setter
won the hearts of news-
papers, typesetters and desk-
top publishers everywhere.

Small wonder.

After all, she's completely PostScript®
compatible. Offers 10 resolutions from
300 to 3,000 dpi. Halftone screens to
133 lines. Page widths of 72 or 94 picas.

And BridgIt's software RIP makes
system upgrades as easy as slipping in
a disk.

Now she's been adopted by the first
family of the graphic arts: Linotype-Hell.
Which is your guarantee that BridgIt will
never want
for anything.

Linotype-Hell

So call
1-800-842-9721 for a list of authorized
BridgIt Business Partners.

They can arrange for you to see our
one-year-old baby run.

Linotype is a registered trademark and BridgIt is a trademark of Linotype-Hell AG and/or its subsidiaries. PostScript is a registered trademark of Adobe Systems, Incorporated.

Typeface Directory for

TYPEFACE DIRECTORY

			ITC American Typewriter®	ITC Anna™	ITC Avant Garde Gothic®	ITC Barcelona®	ITC Bauhaus®	ITC Beesknees™	ITC Benguiat®	ITC Benguiat Gothic®	ITC Berkeley Oldstyle®	ITC Bookman®	ITC Caslon No. 224®	ITC Century®	ITC Cheltenham®	ITC Clearface®	ITC Cushing®	ITC Élan®	ITC Eras®	ITC Esprit®	ITC Fenice®	ITC Flora™	ITC Franklin Gothic®	Friz Quadrata	ITC Galliard®	ITC Gamma®	ITC Garamond®	ITC Giovanni™	ITC Golden Type™	ITC Goudy Sans®	ITC Isadora™	ITC Isbell®	Italia	ITC Jamille®	ITC Kabel®	ITC Korinna®	ITC Leawood®	ITC Lubalin Graph®			
1	Adobe Systems Inc.	IBM	■		■		■		●	■	■	■	■	■	■	■	■				■	■	■	■	■	■	■					■	■	■	■	■	■	■	■		
		Mac	■		■		■		●	■	■	■	■	■	■	■	■	■				■	■	■	■	■	■	■					■	■	■	■	■	■	■	■	
2	Agfa Compugraphic	IBM	●		■		■		●	■	■	■	■	■	■	■	■				■	■	■	■	■	■	■							■	■	■	■	■	■	■	
		Mac	●		■		■		●	■	■	■	■	■	■	■	■	■				■	■	■	■	■	■					■	■	■	■	■	■	■	■	■	
3	Autologic Inc.	IBM	■		■		■		●	■	■	■	■	■	■	■	■				■	■	■	■	■	■	■							■	■	■	■	■	■	■	
		Mac	■		■		■		●	■	■	■	■	■	■	■	■	■				■	■	■	■	■	■							■	■	■	■	■	■	■	
4	H. Berthold AG	IBM																																							
		Mac	●		■				■	■		■												■																	
5	Bitstream Inc.	IBM	●		●				●			●			●	●							●		●		●										●		●		
		Mac	■		■		■		■	■	■	■	■	■	■	■	■	■					■	■	■	■	■										■	■	■	■	
6	Digital Typeface Corp.	IBM		■	●			■			■	●				●											●										■	●			
		Mac		■	●			■			■	●					●											●									■	●			
7	Elsner + Flake Designstudios	IBM	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
		Mac	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
8	The Font Company	IBM																																							
		Mac	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
9	FontHaus Inc.	IBM	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
		Mac	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
10	Image Club Graphics Inc.	IBM	●		●	●	■		●	●	●	●	●	■	●	●	●	■	■	●	●		●	■	●	●	■							●	■	■	■	●	●	■	
		Mac	●		●	●	■		●	●	●	●	●	●	■	●	●	●	■	■	●	●		●	■	●	●	■						●	■	■	■	●	●	■	
11	Linotype-Hell Company	IBM	●		■		■		●	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
		Mac	●		■		■		●	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
12	Monotype Typography Inc.	IBM	■		■		■		●	■	■	■	■	■	■	■	■	■	■	■	■	■	●	■	■	■	■	■									■	■	■	■	
		Mac	■		■		■		●	■	■	■	■	■	■	■	■	■	■	■	■	■	●	■	■	■	■	■									■	■	■	■	
13	QMS Inc.	IBM			●							●			●								●		●		●										●		●		
		Mac			●							●				●								●		●		●										●		●	
14	Varityper Inc.	IBM	■		■		■		●	■	■	■	■	■	■	■	■	■	■	■	■	■	●	■	■	■	■	■									■	■	■	■	
		Mac	■		■		■		■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	●	■	■	■	■									■	■	■	■	

■ complete family ● partial family **Bold Face**—New Release!

Valid as of August 199

International Typeface Corporation (ITC) is pleased to offer the *ITC® Typeface Directory*, which details all ITC® typeface families available for both IBM and Macintosh computer environments from ITC licensed Subscribers. In the chart, squares ■ indicate that the Subscriber offers the complete ITC typeface family. Circles ● indicate a partial availability for that family. For more information, call the *Typeface Directory* at (800) 634-9325 or Fax (212) 752-4752.

Desktop Publishing

ITC Mendoza Roman™	ITC Mixage®	ITC Modern No. 216®	ITC Mona Lisa Recut™	ITC New Baskerville®	ITC Newtext®	ITC Novarese®	ITC Officina Sans™	ITC Officina Serif™	ITC Pacella®	ITC Panache®	ITC Quay Sans™	ITC Quorum®	ITC Serif Gothic®	ITC Slimbach®	ITC Souvenir®	ITC Stone Informal™	ITC Stone Sans™	ITC Stone Serif™	ITC Studio Script™	ITC Symbol®	ITC Tiepolo®	ITC Tiffany	ITC Usherwood®	ITC Veljovic®	ITC Weidemann®	ITC Zapf Book®	ITC Zapf Chancery®	ITC Zapf Dingbats®	ITC Zapf International®
				●		■						■	■	■	■	■	■	■		■		●	■	■	■	■	■	■	
				●		■					■	■	■	■	■	■	■	■		■		●	■	■	■	■	■	■	
				●		■			■		■	■	■	■	■	■	■	■		■	■	●	■	■	■	■	■	■	■
	■	■		●	■	■			■		■	■	■	■	■	■	■	■		■	■	●	■	■	■	■	■	■	■
			■	●	■	■						■	■	■	■	■	■	■				●	■	■	■	■	■	■	■
			■	●	■	■						■	■	■	■	■	■	■		■	■	●	■	■	■	■	■	■	■
■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
		■		■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
				●		■						■	■	■	■	■	■	■		■		●	■	■	■	■	■	■	■
				●		■						■	■	■	■	■	■	■		■		●	■	■	■	■	■	■	■
■				●		■					■	■	■	■	■	■	■	■		■		●	■	■	■	■	■	■	■

IBM is a registered trademark of International Business Machines. Macintosh is a registered trademark of Apple Computer Incorporated.

- 1 Adobe Systems Inc.**
1585 Charleston Road, PO Box 7900
Mountain View, CA 94039-7900
(800) 344-8335
- 2 Agfa Compugraphic**
90 Industrial Way, Wilmington, MA 01887
(508) 658-5600
- 3 Autologic Inc.**
1050 Rancho Conejo Boulevard
Thousand Oaks, CA 91320
(805) 498-9611
- 4 H. Berthold AG**
Teltowkanalstrasse 1-4, D-1000
Berlin 46, Germany
011-49-30-7795-439
- 5 Bitstream Inc.**
Athenaeum House, 215 First Street
Cambridge, MA 02142
(617) 497-6222
- 6 Digital Typeface Corporation**
9955 West 69th Street
Eden Prairie, MN 55344
(612) 944-9264
- 7 Elsner+Flake Designstudios**
Dorfstrasse 11, D-2081 Langeln, Germany
011-49-4-123-4843
- 8 The Font Company**
12629 North Tatum Boulevard
Suite 210, Phoenix, AZ 85032
(602) 998-9711
- 9 FontHaus Inc.**
15 Perry Avenue, Suite A8
Norwalk, CT 06850
(800) 942-9110
- 10 Image Club Graphics Inc.**
#5, 1902-11 Street Southeast
Calgary, Alberta T2G 3G2, Canada
(403) 262-8008
- 11 Linotype-Hell Company**
425 Oser Avenue, Hauppauge, NY 11788
(516) 434-2099
- 12 Monotype Typography Inc.**
53 West Jackson Boulevard, Suite 504
Chicago, IL 60604
(800) MONOTYPE
- 13 QMS Inc.**
2650 San Tomas Express, PO Box 58101
Santa Clara, CA 95052-8101
(408) 986-9400
- 14 Varityper Inc.**
11 Mount Pleasant Avenue
East Hanover, NJ 07936
(800) 526-0767

INTERNATIONAL TYPEFACE CORPORATION OPERATES UNDER THIS NAME DOMESTICALLY AND IN FOREIGN COUNTRIES AND IS KNOWN AS "ITC." ITC AND ITS TYPEFACE NAMES ARE REGISTERED TRADEMARKS OF INTERNATIONAL TYPEFACE CORPORATION IN CERTAIN COUNTRIES. IN ADDITION, ITC® TYPEFACES ARE PROTECTED BY DESIGN LEGISLATION AND COPYRIGHTS IN CERTAIN COUNTRIES. (SEE ITC SPECIMEN BOOKS)

Open up your own font studio.

Owning and managing a professional font studio is easy!

Tools to work with typefaces on the Macintosh® have been adequate, but they lacked the sophistication of a traditional type foundry. FontStudio® finally gives you the most versatile tools available to create and modify every aspect of bitmap and outline typefaces.

You can create a new font by using a complete set of digital drawing tools, by manually or auto-tracing scanned original art or by importing existing typeface designs from the major font manufacturers. The ability to modify a character's individual curves and straight segments allows you to change the actual shape of the letterform.

Using FontStudio's scaling, slanting and rotating features, will let you modify individual characters or an entire font with the click of a mouse. Outline printer fonts can be automatically hinted with the ability to add manual hints. Once you have created a hinted typeface, you can generate bitmapped screen fonts at

any size using Adobe Type Manager™ (ATM), the TrueType™ rasterizer or FontStudio's internal rasterizer.

The kerning and metrics capabilities within FontStudio enable you to change a character's width and sidebearings. You can also automatically generate an unlimited number of kerning pairs for your font. And with the unique interpolation feature you can take two contrasting weights and create as many in-between weights as you desire, all of which are of the same high quality as the original designs.

FontStudio also imports artwork and logos from Adobe Illustrator® and LetraStudio®, which can be assigned to a single keystroke. Once you've completed your font, you can save the design as PostScript® Type 1, Type 3 and TrueType™. You can even convert your existing library between these formats.

Absolutely everything is clear. You can buy every font related software program on the market or you can purchase FontStudio and be in business. And if that isn't enough to convince you, maybe this will—purchase FontStudio between June 1 and August 31, 1991 and receive a \$50 rebate from Letraset!

For more information on this special offer* and where to purchase FontStudio, please call 1-800-343-TYPE and mention this ad.

FontStudio™

Letraset® ESSELTE

Letraset and FontStudio are trademarks of Esselte Pendaflex Corporation in the United States, of Letraset Canada Limited in Canada, and of Esselte Letraset Limited elsewhere and are widely protected by registration. Other brand and product names are trademarks or registered trademarks of their respective holders. *This offer is available to registered users in the United States only, and may not be combined with any other offer. ©1991 Esselte Pendaflex

ISN'T IT TIME TO CHANGE THE WAY YOU BUY TYPEFACES, TOO?

Compact discs changed the music industry. Now they're revolutionizing type buying, too. Two of the largest type libraries in the world—Adobe and Monotype—are now available from FontHaus on a single, 4-3/4" compact disc. And, through an exclusive agreement with Monotype, we're offering this remarkable CD-ROM—and eight introductory typefaces—for only \$39.50. So read on!!!

The Univers® in the Palm of Your Hand

Univers, Goudy, Bembo, Optima, Bodoni—The Monotype CD-ROM contains a total of 1,400 PostScript® typefaces for your Macintosh®. You'll have virtually instant access to them all with a disk the same size as one of your favorite music CDs. The experts tell us that each CD-ROM can hold more data than 600 traditional 3-1/2" floppies! All we know is that it's a heck of a great deal for the money.

Here's how it works: Call us today and ask for our limited-time Monotype CD-ROM offer. (If you're new to CD media, ask us about our great deal on CD readers, too.) We'll rush your disk right out to you, and give you instructions over the phone on how to unlock your eight free faces.

Then, when you want to purchase additional typefaces, just call us. We'll give you a special access code to unlock the faces you desire and charge them to your credit card. It's just that easy. No more waiting for delivery. No paying for overnight courier services. Just enter the access code and you're ready to go. (Think about that the next time you need Künstler Script at a moment's notice.)

And here's the best part. With our exclusive HausCall service, you can order single typefaces for only \$39.50 each. Or multiple fonts for even greater savings. (Buy six typefaces for less than \$30 each. Or an entire library for only \$11.50 per face!!!)

From the People Who Brought You Xavier Black

Lots of companies are offering CDs these days. Why should you buy from FontHaus? Consider:

Largest selection. The FontHaus/Monotype CD-ROM is the most complete PostScript font collection on a single CD, and the only CD featuring both Monotype's and Adobe's famous type libraries.

We speak your language. We don't just sell type. It's our passion. We can answer all of your typographic questions from kerning pairs to 'why won't my font download?'

Competitive pricing. FontHaus charges up to 40% less for quality type compared to other sources—plus we offer many exciting exclusives, including faces from our own FontHaus Foundry.

Win a \$16,200 Monotype Library!

Everyone who orders the Monotype CD-ROM will receive his or her choice of eight free Macintosh typefaces from the list at right (a more than \$200 value alone). But three of the first 1,000 purchasers, chosen at random, will win the entire Monotype Classic Font collection valued at \$16,200. (Not a bad return for a \$39.50 investment!)

Don't miss this chance to win! Call us toll-free today with your order. For your convenience, FontHaus accepts American Express. Our hours are 9 a.m. to 5 p.m., Monday through Friday, EST. Or fax us anytime for a prompt response.

Adobe

Caslon Open Face

Minister Light & Light Italic, Book & Book Italic, Bold & Bold Italic, Black & Black Italic

Serpentine Light & Light Oblique, Medium & Medium Oblique, Bold & Bold Oblique

Monotype

Gill Sans Light & Light Italic, Regular & Regular Italic, Bold & Bold Italic

Gill Sans Condensed, Bold Condensed, Extra Bold, Ultra Bold Condensed, Ultra Bold

Plantin Regular & Regular Italic, Bold & Bold Italic

Rockwell Light & Light Italic, Regular & Regular Italic, Bold & Bold Italic

Rockwell Condensed, Bold Condensed, Extra Bold

FontHaus Inc.
15 Perry Avenue
Norwalk, CT 06850
1-800-942-9110
Tel: 203-846-3087
Fax: 203 849-8527

Prices subject to change without notice. PostScript is a registered trademark of Adobe Systems, Inc. Macintosh is a registered trademark of Apple Computer, Inc. FontHaus and HausCall are trademarks of FontHaus Inc. Musical groups and titles are fictitious; any resemblance to existing artists or titles is purely coincidental.

TECH talk

by Pauline Ores

System 7.0

No longer just a tool for creating simple newsletters, desktop software has now become prevalent in all aspects of

graphic design and production. The ubiquity of this software implies that changes in software design will impact the formation of the digital design studio of the future.

Over the past several years desktop publishing programs have continually added features and expanded their capabilities. The size of the original Macintosh version of PageMaker 1.0 was 267K, whereas the most recent release, version 4.0, weighs in at a hefty 1434K. But it's not only a question of storage. More features means longer training periods and more menus to roam through during production. But as the number of features

multiplies it stretches the design limits of the original user interface, making programs confusing to use.

Feature-laden programs offer every possible tool to each user. Burdening any one individual with all aspects of a design project runs contrary to the way most studios work—as a group. Currently if a group of designers is working on computers, and each designer wants to contribute to the same project, great care must be taken to insure that changes are made to the most recent version of the document. In addition, only one person is able to logistically work on the most current version of the

file at any one time.

Providing a digital environment where design studios can work in a manner they are accustomed to is not something any one software vendor such as Adobe, Aldus or Quark can implement on their own. If applications are to have any hope of working together, standardized tools must be developed by the operating system software vendors such as Apple and Microsoft. Why? Although applications appear to retrieve information from a hard disk, save to a floppy disk or print a file, they in fact don't actually perform any of these functions single-handedly. Applications pass on these types of user requests to the computer's operating system, which functions as a liaison between the applications and hardware (such as memory, hard disk and printer).

Apple's new version of their operating system, System 7.0, provides an opportunity for applications to offer work-group capabilities. Not only will it allow several users to simultaneously participate in the creation of a document but it will also allow applications to call upon each other to complete user defined tasks. These capabilities are available to software developers as prewritten functions that they can hook into from their programs. The System 7.0 operating system serves to provide a consistent interface between applications, enabling them to talk to each other. Now it is up to application designers to modify or upgrade their software to take advantage of these capabilities. You can expect many of these enhanced applications to make their debut this fall. Microsoft also offers similar capabilities for IBM PCs and compatibles which they call Dynamic Data Exchange (DDE).

Publish and Subscribe: Users working together

The simplest of the new System 7.0 features is Publish and Subscribe, which functions like cut and paste, only with a brain. Publish and Subscribe can work across applications and networked computers. Once an item is copied and pasted, it still remains linked to the original document from which it came—which means it can be updated remotely.

For example, while working on a document (within an application that supports Publish and Subscribe) a user can select something he wants to publish, go up to the menu bar and select Create Publisher. That portion of the document is then surrounded by a non-printing light gray box, and can still be modified by the original user. Other users, from within completely different applications can select the Subscribe To from their menu bar and place the published item in their document. There are Subscribe To modifiers, such as manual and automatic, that determine how changes made to the Published item by the original creator will be updated in your document. For example, it asks if you want to be asked about recent changes or if you would like to have them updated automatically.

continued on page 51

Centennial Graphics
Lancaster, Pennsylvania
717-397-8863

Composition Systems
Falls Church, Virginia
703-237-1700

DG&F Typography
Columbia, South Carolina
803-799-9140

Firenze & Company
Wilmington, Delaware
302-571-8973

Infinity Type Studio
Okemos, Michigan
800-292-2633

**Forstall Typographers/
The Ad Shop**
New Orleans, Louisiana
504-524-0822

General Typographers
Washington, D.C.
202-546-1400

Graphic Composition
Menasha, Wisconsin
414-739-3152

House of Typography
Memphis, Tennessee
901-387-1717

**JT&A Typographic
Communication**
Los Angeles, California
213-464-1720

Hook up with the service bureaus of tomorrow, today.

Great Faces
Minneapolis, Minnesota
612-339-2933

**LinoTypographers/
Lithographers**
Fort Worth, Texas
817-332-4070

Master Typographers
Chicago, Illinois
312-661-1733

**Mono Typesetting
Company**
Bloomfield, Connecticut
203-242-3006

**Newark Trade
Typographers**
Orange, New Jersey
201-674-3727

**Pacesetters
Typographics**
Dallas, Texas
214-235-2222

P&H Photo Composition
Minneapolis, Minnesota
612-374-3213

Shore Typographers
Chicago, Illinois
312-944-6650

Stamford Typesetting
Stamford, Connecticut
203-327-1441

The Typesetting Shop
Oakland, California
415-654-5404

The Typesmiths
Chicago, Illinois
312-787-8200

**Thomas & Kennedy
Typographers**
Seattle, Washington
206-622-0918

**Type House +
Duragraph**
Minneapolis, Minnesota
612-588-7511

**U.S. Lithograph
typographers**
New York, New York
212-673-3210

**TYPE TWO/Typotronics
& National Typographers**
St. Louis, Missouri
314-647-8880

**Typeworks of
Dallas**
Dallas, Texas
214-871-7006

**Typographic Service
Company**
Los Angeles, California
213-749-8383

Typography Plus
Dallas, Texas
214-630-2800

**Weimer Typesetting
Company**
Indianapolis, Indiana
317-267-0565

Williams Graphic Service
Wakefield, Massachusetts
617-246-1310

INTRODUCING YOUR TYPOGRAPHIC IMAGESETTER

Once you discover the incredible advantages offered by a TIA Typographic Imagesetter, ordinary service bureaus will be a thing of the past. The difference is that our members combine conventional typographic wisdom and graphic support with high technology desktop creativity and prepress services. It's the dawn of a vastly superior service, staffed by veterans who truly understand the nuances of typography, experts who understand the technology and professionals who never

forget the true meaning of fast, flawless customer service. We bring together leading edge electronic imagesetting technologies and provide a one-stop-shop for a whole spectrum of custom color and graphic support services as well. To catch a glimpse of the future, call a TIA shop near you today. To land a free copy of our magazine, Typographic "i", simply circle the reader service card number or fax TIA at 202-965-3522 now.

Just Smile...

...and say cheese.

We can prove it...

...or give you a photographic rubdown.

That's right.

A photographic rubdown!

Another first to the industry.

As a result of our newly acquired license from Pantone, Inc. and their accuracy for color correctness, Identicolor can now give you the most accurate color comps or transfer rubdowns in the business.

All you have to do is provide us with the necessary PostScript® information by either modem or mail, or the conventional black and white artwork, and we'll take it from there.

We can actually scan either a photograph or a transparency to any size and create a 4-color process proof or transfer that looks so real, you won't be able to tell it apart from the original.

All you have to do is call 1-800-346-8815 and we'll put you in touch with the Identicolor studio nearest you.

So next time your needs require 4-color, think Identicolor.

It's all the proof you'll ever need.

identicolor®
All The Proof You Need

720 White Plains Road, Scarsdale, New York 10583

Call Toll-Free 1-800-346-8815 • (914) 472-6640

Modem (914) 472-8519 • Telefax (914) 472-0954

FLUENT LASER FONTS™

Quality & Style at a great price
from Casady & Greene

Fluent Laser Fonts™ Library

79 typefaces & styles

Macintosh: \$179.95

Includes PostScript™ Type 1 & TrueType™ formats.

IBM/PC: \$189.95

PostScript Type 1 & Adobe's ATM™, Works with
Windows® 3.0, WordPerfect™ 5.1 and Word™ 5.0.

TrueType® Starter Set

22 typefaces from Casady &
Greene's extensive Fluent
Laser Fonts Library
in TrueType format.

\$99.95 Macintosh

LIBRARY

- | | |
|--|--|
| * ABILENE
Alexandria
Alexandria Italic
Alexandria Bold
Alexandria Bold It.
Bodoni Laser
Bodoni Italic
Bodoni Bold
Bodoni Bold Italic
Bodoni Ultra
Bodoni Ultra It.
Bodoni Ultra Condensed
Bodoni Ultra Condensed Italic
Calligraphy
Campanile | * Death
Micro
Micro Italic
Micro Bold
Micro Bold Italic
Micro Extended
Micro Ext. Italic
Micro Ext. Bold
Micro Ext. Bold It.
MONTEREY
MONTEREY Italic
MONTEREY MEDIUM
MONTEREY Bold
MONTEREY Bold Italic |
| COLLEGIATE
* COLL. BLACK
COLL. OUTLINE
Coventry Script
DESPARADO | * Paladin
Prelude Script
Prelude Script Light Slant
Prelude Script Bold
Prelude Script Bold Slant |
| * Dorovar
Dorovar Italic
DRY GULCH | * Regency Script |
| * Galileo Roman
* Galileo Italic
* Galileo Bold
* Galileo Bold Italic | * RITZ
Ritz Italic
Ritz Condensed
RIGHT BANK |
| Gatsby
Gatsby Italic | * Sans Serif
* Sans Serif Italic
Sans Serif Book
Sans Serif Book Italic |
| * Gatsby Demibold
Gatsby Demibold Italic | * Sans Serif Demibold
* Sans Serif Demibold Italic
Sans Serif Bold
Sans Serif Bold Italic
Sans Serif Bold Condensed
Sans Serif Bold Condensed Italic |
| * Gazelle
GIOCO
GIOCO Bold | * Sans Serif Ex. B.
Sans Serif Ex. B. Ital.
Sans Serif Ex. Bold Cond.
Sans Serif Ex. Bold Cond. Italic
Zephyr Script |
| * Gregorian
* Jott Casual
* Jott Quick
* Jott Light
* Jott Quick Light
Ketts | |

*Included in TrueType Starter Set

We also have additional fonts including Cyrillic, give us a call for information.

Casady & Greene, Inc.

22734 PORTOLA DR., SALINAS CA 93908-1119

408-484-9228 • FAX 408-484-9218 • 1-800-359-4920

Dealer Inquiries Welcome

All products are trademarks or registered trademarks of their manufacturers

Advertisers Index

Advertiser	RSC #	Page #
Computer Support Corp.	227	4-5
Agfa	200	6-7
Altsys	201	41
Daige	246	42
Precision Type	254	42
Omega	253	42
Linotype	209	43
Letraset FontStudio	252	46
Font Haus	223	47
TIA	255	48
Identicolor	207	49
Cassady & Greene	242	50
Line & Tone	257	50
Grafix	219	51
Monotype	214	55
Spectrum	212	58
Art Institutes	205	59
Font Company	249	60-61
Ares	261	65
Font Shop	260	66
RIDT	263	66
Digital Typeface Corporation	248	67
Phil's Photo	211	68

POSTSCRIPT IMAGING SERVICES

Our Philosophy Is Simple...

Hire The Best People.
Buy The Best Equipment.
Do The Best Work.

However you measure it, the quality of your work depends on the quality of your imaging center. When you use the Line & Tone group you'll experience the finest:

Service. We're meticulous. Our expert service, combined with the latest technology helps you arrive at a smooth finish—first time, every time.

Equipment. Nothing but the best will do. In addition to Linotronic L300 and L330 technology, three AGFA Compugraphic Proset 9800 imagesetters utilize Emerald RISC-based RIPs to deliver true Postscript output and color seps with the greatest accuracy and resolution.

Capabilities. We do it all—razor-sharp paper and film Postscript output, separations and proofs; Postscript color proof printing; slide and transparency imaging; color or black and white scanning; 9600 baud 24 hour BBS; and over 3,000 conventional text and display typefaces. Not to mention composition, mechanical art and camera services, free telephone technical support and authorized QuarkXPress training.

When it comes to complete imaging centers, we're in a league all our own. To discover how the Line & Tone group difference translates into high quality results for you, call us today.

DPI
DESKTOP PRODUCTIONS INC.
COMPLETE IMAGING CENTER

LINE & TONE
TYPOGRAPHY CORP.
Where The Tools Haven't Taken Over The Trade

246 West 38th Street, New York, NY 10018 212.921.8333
115 Route 46, Mountain Lakes, NJ 07046 201.263.0410

the LINE & TONE group

**Apple Events:
Applications working together**

In terms of modular applications, would it not be delightful to be able to modify an imported logo within a layout by double clicking on it and having it call up the necessary drawing tools? Whereas today you would have to quit the page-layout program, go into the illustration program, make changes, go back to the page-layout program and re-import the graphic.

It is now possible for applications to work directly with other applications by using another new Apple feature called Apple Events. It will allow programs to call on each other to perform certain tasks, either on the same machine or across a network. On the simplest level a user can have a word processing program call upon a separate spreadsheet program to recalculate an imported spreadsheet and return the results.

What does this all mean for you?

To run System 7.0, computers must have at least 2MBs of memory (referred to as SIMMs or RAM). Within the same network you can have machines running System 7.0 and have others running System 6.0 versions (but these will need to use System 7.0 printer tools if they are to share the same printer). However, the machines running System 6.0 won't be able to participate in or run Publish and Subscribe or Apple Events.

If you plan on switching now, make sure the applications you depend on will function with System 7.0, or at least be compatible. You might want to delay upgrading to System 7.0 until the applications you use most release System 7.0 savvy versions, with many of the newly available features.

When the majority of software vendors release System 7.0 savvy versions it doesn't necessarily mean having to give up traditional design studio methods. A workgroup approach will allow individual members of a design team, to contribute to a project with relative ease. A placed illustration or logo can be undergoing continual refinement, a headline can be rewritten, all by different staff members working, simultaneously, in different parts of the office.

I don't want to sound like Voltaire's innocent Candide, taught by his teacher Pangloss to be blindly enthusiastic. Undoubtedly, new software capabilities will bring with them a host of new problems. But this is what we have come to expect from progress, and System 7.0 can definitely be considered another step toward the digital design studio of the future.

Pauline Ores is the Editor/Publisher of both Desktop Communications and PC Publishing and Presentations.

Tech Talk, Part 2 by Barry Zuber**Software**

Microsoft® Corporation has released a new operating system for IBM and IBM compatible computers. **DOS 5.0** provides significant features that make using DOS faster and easier. DOS 5.0 has a graphic user interface and uses a mouse so you can launch applications by clicking on an icon or an associated data file. It also has better memory management to free up more memory for applications, context sensitive help for unfamiliar DOS commands, as well as

undelete and unformat commands to save you from your worst fears by being able to recover erased files and rebuild formatted disks. DOS 5.0 has been designed to work smoothly with existing Windows applications. \$99.95. Microsoft Corporation, 16011 NE 36th Way, Box 97017, Redmond, WA 98073-9717. (800) 541-1261. For more information, circle 315 on reader service card.

Quark® has announced development of **Quark XPress 3.1**, a new version of the company's page layout software. Quark XPress 3.1 marks the addition of more than 40 new features for easier, faster and more productive document

creation. The enhancements offered by version 3.1 include three convenient new palettes: color, trap information and style sheets. For Macintosh. Upgrades \$75-150. Quark, Inc., 300 South Jackson, Suite 100, Denver, CO 80209. (800) 356-9363. For more information, circle 316 on reader service card.

Time Arts™ has announced **Oasis™ 1.0**, a new class of image creation and video-graphics software. Oasis provides a professional environment for the visualization and exploration of ideas using an unlimited array of traditional painting techniques. They include adjustable

continued on page 60

With The Price of Success So High, You Don't Need Just Another Conference ... You Need

GRAFIX
The National Conference For
Graphic Design Professionals

November 22-24, 1991
Jacob K. Javits Convention Center of New York

And Here's Why!

A PROGRAM THAT'S UNIQUE**Software Symposium**

You asked to learn from experts who use creative software programs every day. Learn firsthand the tricks and excitement (even for the experienced user) of 16 different leading software packages.

Conversations With

A new feature that allows (on a first-come, first-served basis) you to have a roundtable conversation with graphic design illuminaries of our time.

Conference Program

Plus leading-edge, quality sessions on self-promotion, visual thinking, typography, corporate design, magazine design, color on the desktop, etc. for the experienced graphic designer, art or creative director and illustrator.

PLUS SPECIAL MIND EXPANDING EVENTS**Studio Tours**

Some of New York City's top publications will open their doors for a behind-the-scenes look at their fast-paced, successful studios. Sponsored by Society of Publication Designers.

Reception and Exhibition

Will be held at the Art Directors Club gallery in downtown Manhattan and will provide participants from across the country an opportunity to network together. Sponsored by Art Directors Club.

AND DON'T MISS SPECIAL SESSIONS SPONSORED BY:

- Association of the Graphic Arts
- American Institute of Graphic Arts, New York Chapter
- American Society of Imaging Service Bureaus
- Graphic Artists Guild
- Society of Illustrators
- Type Directors Club

THE SAME OLD EXHIBITS? NOT AT GRAFIX!

GRAFIX will be a part of VISCOMM '91, the visual communications expo that also incorporates Computer Publishing, Presentation Products, Photo and Prolab with more than 1,000 exhibits. Plus step into a leading-edge studio right on the show floor!

© CMC 1991

A CMC EVENT

YES, I WANT THE GRAFIX EXPERIENCE! Please send me information on attending.

Grafix, c/o CMC
200 Connecticut Avenue
Norwalk, CT 06856-4990
Phone: 203/852-0500 FAX: 203/ 838-3710

Name _____
Title _____
Company _____
Address _____
City _____ State _____ Zip _____
Phone _____

GX17

ITC Typeface Collection

THE TYPEFACES SHOWN ON THESE PAGES REPRESENT THE COMPLETE COLLECTION OF ITC TYPEFACES AS OF AUGUST 20, 1991.

A ITC American Typewriter®
 Light
Light Italic
 Medium
Medium Italic
Bold
Bold Italic
 Light Condensed
 Medium Condensed
Bold Condensed

ITC ANNA™

ITC Avant Garde Gothic®
 Extra Light
Extra Light Oblique
 Book
Book Oblique
 Medium
Medium Oblique
 Demibold
Demibold Oblique
Bold
Bold Oblique
 Book Condensed
 Medium Condensed
 Demibold Condensed
Bold Condensed

B ITC Barcelona®
 Book
Book Italic
 Medium
Medium Italic
Bold
Bold Italic
 Heavy
Heavy Italic

ITC Bauhaus®
 Light
 Medium
 Demibold
Bold
Heavy

ITC BEE/KNEES™

ITC Benguiat®
 Book
Book Italic
 Medium
Medium Italic
Bold
Bold Italic
 Book Condensed
Book Condensed Italic
 Medium Condensed
Medium Condensed Italic
Bold Condensed
Bold Condensed Italic

ITC Benguiat Gothic®
 Book
Book Italic
 Medium
Medium Italic
Bold
Bold Italic
 Heavy
Heavy Italic

ITC Berkeley Oldstyle®
 Book
Book Italic
 Medium
Medium Italic
Bold
Bold Italic
 Black
Black Italic

ITC Bookman®
 Light
Light Italic
 Medium
Medium Italic
 Demibold
Demibold Italic
Bold
Bold Italic

C ITC Caslon 224®
 Book
Book Italic
 Medium
Medium Italic
Bold
Bold Italic
 Black
Black Italic

ITC Century®
 Light
Light Italic
 Book
Book Italic
Bold
Bold Italic
Ultra
Ultra Italic
 Light Condensed
Light Condensed Italic
 Book Condensed
Book Condensed Italic
Bold Condensed
Bold Condensed Italic
Ultra Condensed
Ultra Condensed Italic

ITC Cheltenham®
 Light
Light Italic
 Book
Book Italic
Bold
Bold Italic
Ultra
Ultra Italic
 Light Condensed
Light Condensed Italic
 Book Condensed
Book Condensed Italic
Bold Condensed
Bold Condensed Italic
Ultra Condensed
Ultra Condensed Italic

ITC Clearface®
 Regular
Regular Italic
Bold
Bold Italic
 Heavy
Heavy Italic
Black
Black Italic

ITC Cushing®
 Book
Book Italic
 Medium
Medium Italic
Bold
Bold Italic
 Heavy
Heavy Italic

E ITC Élan®
 Book
Book Italic
 Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Eras®
 Light
 Book
 Medium
 Demi
Bold
Ultra

ITC Esprit®
 Book
Book Italic
 Medium
Medium Italic
Bold
Bold Italic
 Black
Black Italic

F ITC Fenice®
 Light
Light Italic
 Regular
Regular Italic
Bold
Bold Italic
Ultra
Ultra Italic

ITC Flora®
 Medium
Bold

ITC Franklin Gothic®
 Book
Book Italic
 Medium
Medium Italic
 Demi
Demi Italic
 Heavy
Heavy Italic

Friz Quadrata
 Friz Quadrata
Friz Quadrata Bold

G ITC Galliard®
 Roman
Italic
Bold
Bold Italic
Black
Black Italic
Ultra
Ultra Italic

ITC Gamma®
 Book
Book Italic
 Medium
Medium Italic
Bold
Bold Italic
 Black
Black Italic

ITC Garamond®
 Light
Light Italic
 Book
Book Italic
Bold
Bold Italic
Ultra
Ultra Italic
 Light Condensed
Light Condensed Italic
 Book Condensed
Book Condensed Italic
Bold Condensed
Bold Condensed Italic
Ultra Condensed
Ultra Condensed Italic

ITC Giovanni™
 Book
Book Italic
Bold
Bold Italic
 Black
Black Italic

ITC Golden Type™
 Original
Bold
Black

ITC Goudy Sans®
 Book
Book Italic
 Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

I ITC Isadora®
 Regular
Bold

ITC Isbell®
 Book
Book Italic
 Medium
Medium Italic
Bold
Bold Italic
 Heavy
Heavy Italic

Italia
 Book
 Medium
Bold

- J** ITC Jamille®
Book
Book Italic
Bold
Bold Italic
Black
Black Italic
- K** ITC Kabel®
Book
Medium
Demi
Bold
Ultra
- ITC Korinna®
Regular
Kursiv Regular
Bold
Kursiv Bold
Extra Bold
Kursiv Extra Bold
Heavy
Kursiv Heavy
- L** ITC Leawood®
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic
- ITC Lubalin Graph®
Extra Light
Extra Light Oblique
Book
Book Oblique
Medium
Medium Oblique
Demi
Demi Oblique
Bold
Bold Oblique
- M** ITC Mendoza Roman™
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
- ITC Mixage®
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic
- ITC Modern No. 216®
Light
Light Italic
Medium
Medium Italic
Bold
Bold Italic
Heavy
Heavy Italic
- N** ITC New Baskerville®
Roman
Italic
Semi Bold
Semi Bold Italic
Bold
Bold Italic
Black
Black Italic
- ITC Newtext®
Light
Light Italic
Book
Book Italic
Regular
Regular Italic
Demi
Demi Italic
- ITC Novarese®
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Ultra
- O** ITC Officina Sans™
Book
Book Italic
Bold
Bold Italic
- ITC Officina Serif™
Book
Book Italic
Bold
Bold Italic
- P** ITC Pacella®
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic
- ITC Panache®
Book
Book Italic
Bold
Bold Italic
Black
Black Italic
- Q** ITC Quay Sans™
Book
Book Italic
Medium
Medium Italic
Black
Black Italic
- ITC Quorum®
Light
Book
Medium
Bold
Black
- S** ITC Serif Gothic®
Light
Regular
Bold
Extra Bold
Heavy
Black
- ITC Slimbach®
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic
- ITC Souvenir®
Light
Light Italic
Medium
Medium Italic
Demi
Demi Italic
Bold
Bold Italic
- ITC Stone Informal®
Medium
Medium Italic
Semi Bold
Semi Bold Italic
Bold
Bold Italic
- ITC Stone Sans®
Medium
Medium Italic
Semi Bold
Semi Bold Italic
Bold
Bold Italic
- ITC Stone Serif®
Medium
Medium Italic
Semi Bold
Semi Bold Italic
Bold
Bold Italic
- ITC Studio Script™*
- ITC Symbol®
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic
- T** ITC Tiepolo®
Book
Book Italic
Bold
Bold Italic
Black
Black Italic
- ITC Tiffany
Light
Light Italic
Medium
Medium Italic
Demi
Demi Italic
Heavy
Heavy Italic
- U** ITC Usherwood®
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic
- V** ITC Veljovic®
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic
- W** ITC Weidemann®
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic
- Z** ITC Zapf Book®
Light
Light Italic
Medium
Medium Italic
Demi
Demi Italic
Heavy
Heavy Italic
- ITC Zapf Chancery®
Light
Light Italic
Medium
Medium Italic
Demi
Bold
- ITC Zapf International®
Light
Light Italic
Medium
Medium Italic
Demi
Demi Italic
Heavy
Heavy Italic

ITC Arabic

ITC Latif™

لطيف أبيض	LIGHT
لطيف أبيض مائل	LIGHT ITALIC
لطيف متوسط	MEDIUM
لطيف متوسط مائل	MEDIUM ITALIC
لطيف أسود	BOLD
لطيف أسود مائل	BOLD ITALIC

ITC Boutros Setting™

بطرس صحفي أبيض	LIGHT
بطرس صحفي أبيض مائل	LIGHT ITALIC
بطرس صحفي متوسط	MEDIUM
بطرس صحفي متوسط مائل	MEDIUM ITALIC
بطرس صحفي أسود	BOLD
بطرس صحفي أسود مائل	BOLD ITALIC

ITC Boutros Modern Kufic™

بطرس كوفي حديث أبيض	LIGHT
بطرس كوفي حديث أبيض مائل	LIGHT ITALIC
بطرس كوفي حديث متوسط	MEDIUM
بطرس كوفي حديث متوسط مائل	MEDIUM ITALIC
بطرس كوفي حديث أسود	BOLD
بطرس كوفي حديث أسود مائل	BOLD ITALIC

ITC Boutros Calligraphy™

بطرس مسطرة أبيض	LIGHT
بطرس مسطرة أبيض مائل	LIGHT ITALIC
بطرس مسطرة متوسط	MEDIUM
بطرس مسطرة متوسط مائل	MEDIUM ITALIC
بطرس مسطرة أسود	BOLD
بطرس مسطرة أسود مائل	BOLD ITALIC

ITC Boutros Kufic™

بطرس كوفي أبيض	LIGHT
بطرس كوفي أبيض مائل	LIGHT ITALIC
بطرس كوفي متوسط	MEDIUM
بطرس كوفي متوسط مائل	MEDIUM ITALIC
بطرس كوفي أسود	BOLD
بطرس كوفي أسود مائل	BOLD ITALIC

ITC Boutros Rokaa™

بطرس رقعة متوسط	MEDIUM
-----------------	--------

ITC Display Typefaces

ITC AKI LINES®

ITC American Typewriter Bold Outline®

ITC Bauhaus Heavy®

ITC Bauhaus Heavy Outline®

ITC Bernase Roman®

ITC Bolt Bold®

ITC/LSC Book Regular Roman®

ITC/LSC Book Regular Italic®

ITC/LSC Book Bold Roman®

ITC/LSC Book Bold Italic®

ITC/LSC Book X-Bold Roman®

ITC/LSC Book X-Bold Italic®

ITC Bookman Outline with Swash

ITC Bookman Contour with Swash®

ITC BUSORAMA LIGHT®

ITC BUSORAMA MEDIUM®

ITC BUSORAMA BOLD®

ITC Caslon Headline®

ITC/LSC Caslon Light No. 223®

ITC/LSC Caslon Light No. 223 Italic®

ITC/LSC Caslon Regular No. 223®

ITC/LSC Caslon Regular No. 223 Italic®

ITC/LSC Caslon Bold No. 223®

ITC/LSC Caslon Bold No. 223 Italic®

ITC/LSC Caslon X-Bold No. 223®

ITC/LSC Caslon X-Bold No. 223 Italic®

ITC Cheltenham Outline®

ITC Cheltenham Outline Shadow®

ITC Cheltenham Contour®

ITC Clearface Outline®

ITC Clearface Contour®

ITC Clearface Outline Shadow®

ITC/LSC Condensed®

ITC/LSC Condensed Italic®

ITC Didi®

ITC Eras Outline®

ITC Eras Contour®**ITC Fat Face®****ITC Firenze®**

ITC Franklin Gothic Outline®

ITC Franklin Gothic Outline Shadow®

ITC Franklin Gothic Contour®

ITC Gorilla®

ITC Grizzly®

ITC Grouch®

ITC Honda®

ITC Kabel Outline®

ITC Kabel Contour®

ITC Korinna Bold Outline®

ITC MACHINE®**ITC MACHINE BOLD®****ITC/LSC Marhatten®****ITC Milano Roman®****ITC NEON®**

ITC PIONEER®

ITC Ronda Light®

ITC Ronda®

ITC Ronda Bold®

ITC Serif Gothic Bold Outline®

ITC/L&C Stymie Hairline®

ITC Tom's Roman®

ITC Upright Regular®

ITC Upright Neon®

SATISFY YOUR INSATIABLE CRAVING FOR MORE FONTS — INSTANTLY!

Tomorrow isn't soon enough when you need a new font today.

So, why wait? Monotype's *FoneFonts* CD-ROM gives you instant access to more than 1400 Type1 PostScript fonts for the Macintosh from the Monotype, Adobe, and Font Bureau type libraries.

This unique collection brings together the world's most popular and useful text, display, ornament, and pi fonts. And, you can get your hands on all of it, one font at a time.

When you order *FoneFonts* you get eight fonts as part of the purchase price (\$49.99 in the USA). *FoneFonts* comes with a very useful font browsing utility that lets you preview fonts before you buy. And, when you're ready to buy your fonts, all it takes is a few minutes on the telephone. Font-line operators are standing by for your call!

FoneFonts is the quick, easy, and affordable way to get the fonts you need today...today, not tomorrow.

Call us today to order your *FoneFonts* CD-ROM and to get more information about our special introductory offers.

Monotype

Since 1897. Matching Type to Technology

Monotype Typography Inc
Suite 504
53 West Jackson Boulevard
Chicago Illinois 60604
USA
telephone: 312 855 1440
toll free: 1 800 MONOTYPE
facsimile: 312 939 0378

The Monotype Corporation plc
Typography Division
Salfords
Redhill
Surrey RH1 5JP
England
telephone: 0737 765959
facsimile: 0737 769243

"ALBERTUS AND
LITHOS BLACK?
SOUNDS LIKE
A GREAT COMBINATION!
HERE ARE YOUR
FONT ACCESS CODES..."

M O N O T Y P E
f o n e f o n t s

Monotype and Albertus are registered trademarks and FoneFonts is a trademark of The Monotype Corporation plc - registered in United States Patent & Trademark Office and in certain other countries. FontBureau is a trademark of The Font Bureau Inc. Adobe, Lithos, and PostScript are trademarks of Adobe Systems Incorporated registered in the USA and other countries. Macintosh is a registered trademark of Apple Computer, Inc.

International Typeface Corporation is a developer and marketer of high quality typeface designs that are applicable to a wide variety of graphic communication needs. ITC has a professional understanding of both the esthetics & business of type.

As a result, we have established a business relationship with the companies listed to the right of this column. Purchasing fonts and type imaging equipment from any of these companies assures authenticity of ITC typefaces & optimal quality design representation.

These Subscriber companies are licensed to manufacture and sell ITC typefaces.

Adobe Systems Inc.

1585 Charleston Road
P.O. Box 7900
Mountain View, CA 94039-7900
(415) 961-4400
Interactive Software Tools for
Graphic Arts

Agfa Corporation Agfa Compugraphic Division

90 Industrial Way
Wilmingtong, MA 01887
(508) 658-5600
AgfaType™ CD ROM; ProSet™
Series: 9400, 9550, and 9800
Laser Imaging Devices;
SelectSet™ 5000 Laser Imaging
Device; StudioSet™ 2000 Plus
Laser Imaging Device; 9000 PS
MAX Plus/J Kanjii PostScript RIP;
5000 and 9000 PS Star
PostScript RIPs; Agfa Color
Scope™ Color Electronic Prepress
Systems; Focus™ Scanner family;
PostScript Slidemakers

Alphatype Corporation

220 Campus Drive
Suite 103
Arlington Heights, IL 60004
(312) 259-6800
Workstation III and
AlphaComposer Phototypesetting
System, CRS Digital
Phototypesetter

Ampex Corporation

401 Broadway
Redwood City, CA 94063-3199
(415) 367-2011
FAX: (415) 367-4132
AVA-3 (Video Graphic
Art Generator)

Anagraph, Inc.

3580 Cadillac Avenue
Costa Mesa, CA 92626
(714) 540-2400
Graphic Design Systems,
Plotting and Cutting Systems

Apple Computer, Inc.

20525 Mariani Avenue
Cupertino, CA 95014
(408) 996-1010
Manufacturer of
Macintosh Equipment

Applied Arabic Limited

South Bank TechnoPark
90 London Road
England
01922-8803
Distributors of Arabic Typefaces
and Suppliers of Digital
Information for Arabic Typefaces

Architext Inc.

121 Interpark Boulevard
Suite 1101
San Antonio, TX 78216
(512) 490-2240
The Architext OmniFont Library &
Digitization Services. Fonts for HP,
IBM, Kodak, PostScript, Siemens
and Xerox Laser Printers. Custom
Fonts for IBM & Okidata Desktop
Printers

Artype, Inc.

3530 Work Drive
Fort Myers, FL 33901
(813) 332-1174
Toll Free: 800-237-4474
Cut Out Letters

ASIBA GmbH

Ostengasse 7
8400 Regensburg
West Germany
(0941) 52240
Letterplot 33 (Software
for Signage)

Aston Electronic Designs Ltd.

125/127 Deepcut Bridge Road
Deepcut, Camberley, Surrey
GU16 6SD England
(0252) 836221
Video Character Generators

Autologic, Inc.

1050 Rancho Conejo Boulevard
Newbury Park, CA 91320
(805) 498-9611
Phototypesetting and Laser
Imaging System

Autologic SA

1030 Bussigny Pres Lausanne
Switzerland
021/89.29.71
Bobst Graphic Products and
Phototypesetting Systems

Avo's Type and Lettering, Inc.

17562 Eddy Drive
Santa Ana, CA 92705
(714) 669-1327
2" Film Fonts

H. Berthold AG

Teltowkanalstrasse 1-4
D-1000 Berlin 46
West Germany
(030) 7795-1
Front-Ends, Optomechanical
Photo Units, Digital Photo Units/
Digital Recorders, Laser
Recorders, Headline Typesetters,
Scanners

Berthold Corporation

6035 Bristol Parkway
Culver City, CA 90230
(213) 670-9606
Front-Ends, Optomechanical
Photo Units, Digital Photo Units/
Digital Recorders, Laser
Recorders, Headline Typesetters,
Scanners

Berthold Inc.

60 McPherson Street
Markham, Ontario L3R 3V6
Canada
(416) 475-8570
Front-Ends, Optomechanical
Photo Units, Digital Photo Units/
Digital Recorders, Laser
Recorders, Headline Typesetters,
Scanners

Bitstream Inc.

Athenaeum House
215 First Street
Cambridge, MA 02142
(617) 497-6222
High-Quality Digital Type for the
Macintosh and IBM PC

British Broadcasting Corporation

Broadcasting House
London W1A 1AA
England
01-580-4468
Video Fonts for the BBC

Camex, Inc.

75 Kneeland Street
Boston, MA 02111
(617) 426-3577
SuperSetter Digital Imaging
Systems for Text

Casady & Greene Inc.

22734 Portola Drive
Salinas, CA 93908-1119
(408) 484-9228
FAX: (408) 484-9218
Manufacturer of Bitmap
and PostScript Typefaces
for Macintosh

C. Centennial, Inc.

2 Centennial Drive
Centennial Park
Peabody, MA 01960
(508) 532-5908
Manufacturer of Custom and
Standard Font Products for Laser
Printers and Dot Matrix Printers

Cello-Tak Mfg., Inc.

35 Alabama Avenue
Island Park, NY 11558
(516) 431-7733
Dry Transfer Letters

Chartpak

One River Road
Leeds, MA 01053
(413) 584-5446
Dry Transfer Letters

Color Image Products Company

1116 Manheim Pike
Lancaster, PA 17601
(717) 393-2591
Manufacturer of
Dry Transfer Letters

Computer Associates International, Inc.

Great Valley Corporate Center
40 Valley Stream Parkway
Malvern, PA 19355
(215) 251-9890
Develop, Market, and Distribute
Graphic Software for Apple
Macintosh Computer

Computer Gesellschaft Konstanz MBH

Max-Stromeyer-Strasse 116
D-7750 Konstanz
West Germany
(07531) 87-4433
Laserset-Laser Typesetter
OCR-Equipment

Computer Output Printing, Inc.

4828 Loop Central Drive
Houston, TX 77081
(713) 666-0911
High End Electronic Printing
Systems and Digital Fonts

Crosfield Lightspeed Inc.

47 Farnsworth Street
Boston, MA 02210
(617) 338-2173
Lightspeed Color Layout Systems,
Lightspeed Interactive Kerning
Editor

Digital Composition Systems, Inc.

1715 West Northern
Suite 201
Phoenix, AZ 85021
(602) 870-7666
Database Publishing Software for
Microcomputer Users

Digital Typeface Corporation

9955 West 69th Street
Eden Prairie, MN 55344
(612) 944-9264
High-Utility Typefaces
from URW, ITC and Other World-
Class Type Libraries

Dubner Computer Systems, Inc.

6 Forest Avenue
Paramus, NJ 07652
(201) 845-8900
Broadcast TV Equipment

Electra Font Technologies

1601 Trapelo Road
Waltham, MA 02154
(617) 890-1288
Distribution of High Quality
Image Printers/Fonts
(Standard/PostScript)

Elsner + Flake Designstudios

Dorfstraße 11
D-2081 Langeln
Germany
04123/4843

Filmotype Supplies, Inc.

2952 Peachgate Court
Glenview, IL 60025
(708) 998-0871
Film Fonts and Digital Headline
Machines

The Font Company

12629 North Tatum Boulevard
Suite 210
Phoenix, AZ 85032
(602) 998-9711
PostScript Publisher of the Font
Company Type Library for Mac,
Next, and PC

The Font Factory

2400 Central Parkway
Suite A
Houston, TX 77092
(713) 682-8973
Desktop Publishing Typefaces
for Ventura Publisher and
Window/Pagemaker

FontHaus Inc.

15 Perry Avenue
Suite A7
Norwalk, CT 06850
PostScript Font Resellers and
Software developers supporting
Macintosh and IBM Formats

FONTS

Hardy-Williams (Design) Ltd.
300A High Street
Sutton, Surrey
SM1 1PQ England
01-636-0474
Font Manufacturer

Fundición Tipografica Neufville, S.A.

Puigmarti, 22
Barcelona-12
Spain
219 50 00
Poster Types

GDT Works Inc.

Suite 188
4664 Lougheed Highway
Burnaby
British Columbia V5C 6B7
Canada
(604) 291-9121
Developer of Macintosh Printer
Driver, Employs Outline Font
Technology for HP Deskjet, HP
Laserjet Series, and HP Laser
Compatible Printers

General Parametrics Corp.

1250 Ninth Street
Berkeley, CA 94710
(415) 524-3950

Genigraphics Corporation

2 Corporate Drive
Suite 340
Shelton, CT 06484-6206
(203) 926-8808
Computer Generated
Graphic Production

Geographics, Inc.

P.O. Box R-1
Blaine, WA 98230
(206) 332-6711
Dry Transfer Letters

Gepeto Electronica Ltda

Praia de Botafog 440-16 andar
Rio de Janeiro CEP 22250
Brazil
(021) 286-8284
Telex 021-33499
Digital Phototypesetters,
Photocomposition Systems

Graphic Products Corporation

1480 South Wolf Road
Wheeling, IL 60090
(708) 537-9300
Format Cut-Out Accetate Letters
and Graphic Art Aids

GST Software Products Limited

Meadow Lane, St. Ives
Huntington, Cambridgeshire
PE17 4LG
England
44-480-496789

Hampstead Computer Graphics

378 Emerson Avenue
Hampstead, NH 03841
(603) 329-5076
Software for Typesetting on
Personal Computers

Heidelberg-PMT Co., Ltd.

3-21-4 Minami Oi
Shinagawa-ku, Tokyo
Japan
(03) 763-4141

Dr.-Ing Rudolf Hell GmbH

D-2300 Kiel 14
Grenzstrasse 1-5
West Germany
(0431) 2001-1
Digiset Phototypesetting
Equipment and Systems,
Digiset-Fonts

Hewlett Packard

Vancouver Division, Washington
18110 S.E. 34th Street
Camas, WA 98607
(206) 944-8110

High Technology Solutions

P.O. Box 3426
Poughkeepsie, NY 12603
(914) 473-5700
MPS Font End System and
Fastsetter Typesetter

Image Club Graphics Inc.

#5 1902 11th Street Southeast
Calgary, Alberta T2G 2G2
Canada
(403) 262-8008
Manufacturer of PostScript
Typefaces

Information International, Inc.

5933 Slauson Avenue
Culver City, CA 90230
(213) 390-8611
Phototypesetting Systems

International Business Machines Corporation

Old Oriskany Road
Armonk, NY 10504
Electronic Printing Systems

International Digital Fonts

1431 6th Street Northwest
Calgary, Alberta T2M 3E7
Canada
(403) 284-2288
Digital Fonts for Laser Printers
and Typemasters

**Itek Graphix Corp.
Composition Systems Division**

34 Cellu Drive
Nashua, NH 03063
(603) 889-1400
Phototypesetting Systems and
Equipment, Film Strips, Standard
and Segmented Discs, and
Digitized Fonts

Izumiya Co., Inc.

Ebisu Subaru Building 4F
20-08, Ebisu 1-chome
Shibuya-ku, Tokyo 150
Japan
011-81-3-440-1531

LaserGo, Inc.

9369 Carroll Park
Suite A
San Diego, CA 92121
(619) 450-4600
PostScript Interpreter Software
GoScript, GoScript Plus, &
GoScript Select

LaserMaster Corporation

7156 Shady Oak Road
Eden Prairie, MN 55344
(612) 944-9330
Manufacturer of Printer
Controllers/Typesetters for PC
Compatibles/Macintosh

LeBaugh Software Corporation

10824 Old Mill Road
Suite 6
Omaha, NE 68154
(402) 593-0590
Manufacturer of LePrint Software

Esselte Letraset Limited

St. George's House
195-203 Waterloo Road
London SE1 8XJ
England
071 928 7551/3411
Dry Transfer Letters, TrueType and
Type 1 Format Fonts

Letraset USA Inc.

40 Eisenhower Drive
Paramus, NJ 07652
(201) 845-6100
Dry Transfer Letters, TrueType and
Type 1 Format Fonts

Linographics

770 N. Main Street
Orange, CA 92668
(714) 639-0511
Display Typesetters, 2" Film Fonts

Linotype-Hell Company

Linotype-Hell Company
425 Oser Avenue
Hauppauge, NY 11788
(516) 434-2074

Linotype-Hell Limited
Chelham House
Bath Road
Cheltenham-Glos. GL53 7LR
England
(0242) 222 333

Linotype-Hell AG
Mergenthaler Allee 55-75
D-6236 Eschborn bei Frankfurt
Germany
(06196) 982 260
Typefaces and Fonts of Digital
Typesetters (CRT and Laser), and
other Visual Communication
Equipment (e.g. PostScript
LaserPrinters). Linotronic Laser
Imagesetters CRTronic
Imagesetting Equipment and
Systems

Management Graphics, Inc.

1401 79th Street East
Minneapolis, MN 55425
(612) 854-1220
Manufacturer of
Slide-Making System

Mecanorma

78610 LePerray-en-Yvelines
Paris, France
34.83.92.66
Dry Transfer Letters

Mephistopheles Systems Design

3629 Lankershim Boulevard
Hollywood, CA 90068-1217
(818) 762-8150
MSD Fonts

Mesac GmbH

Saarstrasse 29
6360 Friedberg/H.
West Germany
06031/3677
UNI.LET (CAD-CAM System)

Microtype

8 Faubourg St. Jean
21200 Beauce
France
Film Fonts Manufacturer,
Alphabet Designers

The Monotype Corporation Ltd.

Salfords, Redhill, Surrey
England
(737) 65959
Visual Communications
Equipment

NEC Corporation

7-1, Shiba 5-Chome
Minato-Ku, Tokyo 108-01
Japan

NEC Information Systems, Inc.

1414 Massachusetts Avenue
Boxborough, MA 0719
(508) 264-8000
Personal and Small Business
Computer Systems, Printers
and Peripherals

Neo-Visuals, Inc.

1200 Eglington Avenue E
Suite 404
Don Mills, Ontario
Canada M3C 1H9
(416) 443-9811
High End 3D Computer Graphics
and Animation

Nippon Information Science Ltd.

Sumire Building 4F
5-4-4 Koishikawa
Bunkyo-ku, Tokyo 112
Japan
(03) 945-5955
Digital Fonts, Latin and
Non-Latin Alphabets, including
Kanji Characters

Officine Simoncini s.p.a.

Casella Postale 776
40100 Bologna
Italy
(051) 744246
Hot Metal Composing Matrices
and Phototypesetting Systems

Phoenix Technologies Ltd.

846 University Avenue
Norwood, MA 02062
(617) 551-4000
Multiple printer language
interpreter and operation system
for laser printers

PhotoVision of California, Inc.

P.O. Box 552
Culver City, CA 90230
(213) 870-4828
Toll Free: 800-421-4106
Spectra Setter 100, Visual
Display Setter, and 2" Film Fonts

Polycutters Limited

25 Bridge Street
Rothwell, Kettering
Northants NN14 2JW
England
(0536) 712627

Presentation Technologies, Inc.

743 North Pastoria Avenue
Sunnyvale, CA 94086
(408) 749-1959
Image-Maker
Slide-Making System

Pressure Graphics, Inc.

1725 Armitage Court
Addison, IL 60101
(708) 620-6900
Dry Transfer Letters

PROSOFT**Tesler Software Corporation**

7248 Bellaire Avenue
No. Hollywood, CA 91605
(818) 764-4555
"Fantasy" Software

Purdy and Associates, Inc.

100 Perimeter Road
Nashua, NH 03063
(603) 883-9796
Device Independent Computer
Board for Printers

Purup Electronics

5 Sonderskovvej
8520 Lystrup
Denmark
456-28 2211
Laser Forms Printers

QMS, Inc.

One Magnum Pass
Mobile, AL 36618
(205) 633-4300

QMS/Imagen Corporation

2650 San Tomas Expressway
Santa Clara, CA 95052-8101
(408) 986-9400
Electronic Printing Systems

Quantel Limited

31 Turnpike Road
Newbury
Berkshire RG13 2NE
England
(0635) 48222
Designers and Manufacturers of
Digital Television Broadcasting
Equipment; the Paint Box

Qume Corporation

500 Yosemite Drive
Milpitas, CA 95035
1-800-223-2479
Manufacture and Distribute
Electronic Office Printing Systems

**Ryobi Limited
Printing Equipment Division**

762 Mesaki-cho
Fuchu-shi
Hiroshima-ken 72
Japan
Text Display Phototypesetters

Scangraphic Dr. Boger GmbH

Rissener Strasse 112-114
2000 Wedel/Hamburg
West Germany
(04103) 6021-25
Manufacturer of the Scantext
Phototypesetting System,
Frontend, Typesetter, Graphic
Page, Logoscanner, Interfaces
and Digital Fonts

Seaside Software Incorporated

Clio Chigasaki 2-bankan #301
1-21-3 Higashikaigan-minami
Chigasaki, Kanagawa
Japan 253
81-467-83-4372

Simulation Excel A.S.

Dag Hammarskjolds vei 15
Oslo 5, Norway
47-2-15 66 90
PAGEscan Digital Typesetter
PAGEcomp Interactive Ad
and Page Make-up Terminal

SoftCraft, Inc.

227 N. El Camino Real #201
Encinitas, CA 92024
(619) 944-0151
SoftCraft Font Library

**Special Graphic Lettering
Systems Holland B.V.**

P.O. Box 211
2160 AE Lisse
The Netherlands
01718-26114/22871
Dry Transfer Lettering

Straightforward

15000 Halldale Avenue
Gardena, CA 90249
(213) 324-8827
Z-Font Software

Sumitomo Bakelite Co., Ltd.

2-2, 1-chome, Uchisaiwai-cho
Chiyoda-ku, Tokyo 100, Japan
(03) 595-9391
Printwheels, Daisy Wheels
and Thimbles

Sun Microsystems/Folio

100 View Street
Suite 106
Mountain View, CA 94042
(415) 960-1300
Technology for Digital Typography

Synapsis Corporation

5460 White Oak Avenue
Suite A336
Encino, CA 91316-2407
(818) 906-1596
Electronic Forms Vendor
Focusing in All CPU Hardware
Environments/50 Page
Per Minute/Below
Non-Impact Printers

Technographics/Film Fonts

P.O. Box 552
Culver City, CA 90230
(213) 870-4828
Toll Free: 800-421-4106
Film Fonts, Studio Film Kits, and
Alphabet Designers

Tegra, Inc.

Middlesex Technology Center
900 Middlesex Turnpike
Billerica, MA 01821
(508) 663-7435
Electronic Printing and
Imaging Systems

Tektronix, Inc.

Wilsonville Industrial Park
26600 S.W. Parkway
Wilsonville, OR 97077
(503) 682-3411
Ink Jet Printers 4692/4695/
4696, Laser Printer 4636,
Thermal Wax Printer 4693
Models, Phaser Printer Card
4530 and Quick Draw
Printer Driver

TypeMasters, Inc.

15 Union Hill Road
West Conshohocken, PA 19428
(215) 834-7840
Full Graphic Services

Typesoft Limited

17 Willow Close
Hamworthy, Poole
Dorset, England
(0202) 631590

URW Unternehmensberatung

Karow Rubow Weber GmbH
Harksheider Strasse 102
2000 Hamburg 65
West Germany
(040) 60 605-0
IKARUS-Digital Type Production
SIGNUS-Type Setting with Foils

U.S. Lynx

853 Broadway
New York, NY 10003
(212) 673-3210
Lynx Laser Plain-Paper
Proofing System

Varitronic Systems, Inc.

300 Shelard Tower
600 South County Road 18
Minneapolis, MN 55426
(612) 542-1500
Merlin Electronic Lettering
Systems for the Office

**Varityper Inc.
A Tegra Company**

11 Mt. Pleasant Avenue
East Hanover, NJ 07936
(201) 887-8000
Phototypesetting and
Photolettering Systems

VCG Holdings

Berkshire House
56 Herschel Street
Slough SL1 1PY
England
Software Developers for
Presentation Graphics for
Macintosh and IBM Systems

VideoSoft, Inc.

2103 South Broadway
PO Box 165920
Little Rock, AR 72206
(501) 376-2083
Supplier and Manufacturer
of Digital Fonts for
Electronic Systems

Visi-Graphics

8119 Central Avenue
Washington, DC 20027
(301) 366-1144
Dry Transfer Letters

Visual Graphics Corporation

5701 N.W. 94th Avenue
Tamarac, FL 33321
(305) 722-3000
Manufacturer of Photo Typositor
and Original Typositor Film Fonts

Wang Laboratories, Inc.

One Industrial Avenue
Lowell, MA 01851
(508) 459-5000
Document Processing and Office
Automation Specialist

Xenotron, S.A.

3, Rue Sandoz
B.P. 118
93130 Noisy-le-Sec
France
(1) 48 91 78 33
Manufacturer of
Laser Imagesetters

Xerox Corporation

Xerox Font Center
880 Apollo Street
MS P2-83
El Segundo, CA 90245
(213) 333-6612
Fonts for Xerox Printing Systems

**Xerox Corporation
Intran Operation**

8400 Normandale Lake Boulevard
Bloomington, MN 55431
(612) 831-0342
Digital Fonts, Xerox High-End
Printing Systems

Zenographics, Inc.

4 Executive Park Circle
Irvine, CA 92714
(714) 851-6352
Professional Graphics
Software and Windows-Based
Printing Solutions

Zipatone, Inc.

150 Fencil Lane
Hillside, IL 60162
(708) 449-5500
Dry Transfer Letters

**Authorized Suppliers
of ITC Typefaces in
Digital Form**

Adobe Systems Inc.
Agfa Compugraphic Division
Bitstream Inc.
Digital Type Systems, Ltd.
Linotype GmbH
Nippon Information Science Ltd.
URW Unternehmensberatung

**Authorized Distributors
of ITC Typefaces**

AGFA-Gevaert N.V.
Apple Computer Inc.
Bitstream Inc.
Cubicomp
Datagraphics Incorporated
Delphax Systems
Digital Equipment Corporation
Digitized Information Systems
Corporation (Ghent, Belgium)
Eocom
General Optronics Corporation
Kanematsu Electronics Ltd.
Scitex Corporation Ltd.

PostScript *isn't* one of our foreign languages.

Although we translate into hundreds of the world's languages, PostScript isn't the least bit foreign to us. That's why Spectrum's *PostScript Partnership*SM can save you time, money, and hassles when you require foreign language editions of materials you've created on your desktop. Along with our well-known capabilities as outstanding translators and foreign language typographers, we've also got the PostScript power and know-how to

- create foreign language versions of your English page files, correctly translated and typeset, with all your formats, graphics, and color breaks just as you designed them; or
- supply translations on disk or by modem as files that import directly and easily into your own PostScript page make-up programs (embedded hyphenation coding available in some languages).

In short, our *PostScript Partnership* services coordinate with your own PostScript document production to help produce first-rate foreign language versions with maximum convenience and surprisingly low cost.

Phone, write, or fax us for more information on what this unique service can do for you.

SPECTRUM

MULTILANGUAGE COMMUNICATIONS

225 West 39th Street • New York 10018
Phone: (212) 391-3940 • Fax: (212) 921-5246

PostScript is a trademark of Adobe Systems, Inc.

Who's New at ITC

New ITC Subscribers Include:

Kroy Inc.

Kroy Inc., with offices in the United States, France and Germany, has recently signed an agreement allowing Kroy to use ITC typefaces in its products. ITC typefaces are now available in the Kroy 360 and 460 digital lettering systems.

Kroy Inc.
14555 North Hayden Road
Scottsdale, AZ 85260
(602) 948-2222

Elsner + Flake Designstudios

Elsner + Flake Designstudios (Langeln, Germany) signed a typeface licensing agreement with ITC, thus enabling E + F to provide the ITC typeface library as Ikarus® data and PostScript® fonts for the Apple Macintosh®, IBM-PC® and several other operating system environments.

Elsner + Flake Designstudios
Dorfstraße 11
D-2081 Langeln
Germany
(494) 123-6027

All product names are trademarks or registered trademarks of their respective manufacturers.

ARE YOU OUR

TYP? ?

... Or just another character? Whether you're Avant Garde or **American Classic**, your type can really **STAND OUT** and set the mood of any page. An education at **The Art Institutes International** can help you express yourself more creatively, enhance and refine your design skills and add a new **typeface** to your character.

Roman

Avant Garde

Egyptian

Old English

The Art Institutes International prepares more students for creative fields than any other single source in America. **EXPLORE** our dynamic programs from Advertising Design and Lettering to Graphic Design and Typography. Your talent can **EXPAND** at The Art Institutes International.

CALL 1-800-245-6710 or MAIL THE COUPON BELOW TO
THE ART INSTITUTES INTERNATIONAL
300 Sixth Avenue—8th floor, Pittsburgh, PA 15222

Ai THE ART INSTITUTES
International

- I am an employer of design talent. Please send me information about the graduates of The Art Institute International.
- I am an instructor in the art and creative fields. Please send me information on programs and scholarships for my students.
- I am interested in a career in design. Please send me information.

NAME _____

COMPANY NAME OR SCHOOL _____

ADDRESS _____

CITY _____

STATE _____

ZIP _____

()
PHONE (DAY)

()
PHONE (EVENING)

Please check the locations you are most interested in:

- Art Institute of Atlanta
- Art Institute of Dallas
- Art Institute of Fort Lauderdale
- Art Institute of Houston
- Art Institute of Philadelphia
- Art Institute of Pittsburgh
- Art Institute of Seattle
- Colorado Institute of Art

I am interested in the following:

- Visual Communications/Commercial Art
- Advertising Design
- Fashion Marketing
- Fashion Design
- Fashion Illustration
- Interior Design
- Drafting
- Photography
- Landscape Design
- Industrial Design Technology

All programs are not available at all locations
Circle 205 on Reader Service Card

SC48

brushes (each with user definable attributes such as size, density wetness and dry-out speed), plus many other tools and effects. For Macintosh. \$795. Time Arts Inc., 1425 Corporate Center Parkway, Santa Rosa, CA 95407. (707) 576-7722. For more information, circle 317 on reader service card.

Now you can be a star in your next presentation with IBM's new presentation program, **Hollywood™**. Just enter the text, choose a template from a selection of professionally designed layouts and turn down the lights. Hollywood is designed to run under Windows and features an integrated outliner, pre-formatted templates, full-function spell checker, advanced drawing tools for creating and annotating charts and diagrams, links to spreadsheets and fully scalable fonts. For IBM/compatibles. \$495. IBM Corporation, 1133 Westchester Avenue, White Plains, NY 10604. (800) 426-7699. For more information, circle 318 on reader service card.

The best-selling presentation program for the Macintosh is now on the IBM PC. Aldus® Corporation has announced the new **Persuasion® 2.0** for the PC that takes full advantage of Windows' power and ease-of-use. Persuasion includes built-in word processing, drawing and charting tools, on-screen transition effects, plus more. For IBM compatibles. \$495. Aldus Corporation, 411 First Ave. South Seattle, WA. (206) 622-5500. For more information, circle 319 on reader service card.

Precision Job Manager is a job tracking productivity program for PostScript color printers. The new program, from Kodak's professional color systems group, monitors the printer's activity, logs PostScript errors and tracks the time and materials involved with processing a job. The program is designed to work with all color PostScript printers, including the QMS ColorScript 100. For Macintosh. \$295. Eastman Kodak Co., 164 Lexington Road, Billerica, MA 01821. (508) 667-5550. For more information, circle 320 on reader service card.

Altsys® Corporation has announced the introduction of **EPS Exchange**, a new software utility that allows Aldus Freehand® 3.0 drawings to be reliably exported to Adobe Illustrator 88™ and Adobe Illustrator® 3.0. Once in Adobe Illustrator, these exported files can be edited and printed like other Adobe Illustrator documents. For Macintosh. \$149. Altsys Corporation, 269 W. Renner Road, Richardson, TX 75080. (214) 680-2060. For more information, circle 321 on reader service card.

Scanners

The cost of adding color to a system keeps dropping. Howtek™ has announced a 300 dot-per-inch, 24-bit color scanner for \$1295. **The Personal Color Scanner®** has a scanning area of 8.5 x 14". For Macintosh users, the scanner comes bundled with Adobe Photoshop Limited Edition. For IBM/Windows users, the scanner includes Astral Development's Picture Publisher Plus image editor. For Macintosh and IBM/compatibles. Howtek Inc., 21 Park Avenue, Hudson, NH 03051, (603) 882-5200. For more information, circle 322 on reader service card.

Advanced Vision Research Inc. (AVR) has developed a new resolution engine for its AVR 3000 Plus series of grayscale and color scanners. The new engine allows AVR scanners for the Macintosh and IBM/compatibles to offer an effective resolution of 600 dots-per-inch (dpi). AVR 3000/GS Plus grayscale scanner \$1990, AVR 3000/CL Plus color scanner \$2590. AVR, Inc., 2201 Qume Drive, San Jose, CA 95131. (408) 434-1115. For more information, circle 323 on reader service card.

Printers

Capitalizing on the release of TrueType™ in Apple's System 7.0 operating system is the new TrueType™ laser

printer from Microtek. The **TrueLaser™** is the first printer designed to support TrueType technology and comes bundled with 35 TrueType fonts. TrueLaser also prints Adobe® PostScript® Type 1 and Type 3 fonts and supports HP PCL compatibility. The TrueLaser printer prints from Macintosh and IBM/compatible computers connected simultaneously via AppleTalk, Parallel and RS-232 interfaces. For Macintosh and IBM/compatibles, \$2695. Microtek Lab, Inc. 680 Know Street, Torrance, CA 90505. (800) 654-4160 or (213) 321-2121. For more information, circle 324 on reader service card.

QMS® has expanded its line of color PostScript printers with the introduction of new lower-cost models. The QMS ColorScript™ Model 10p is a 300 dot-per-inch thermal-transfer color printer that prints on letter-size paper and transparencies. At \$6995, the Model 10p comes with 4 MB of memory. The QMS ColorScript Model 30si is a 300 dot-per-inch thermal-transfer color printer that offers 11 x 17" paper handling capabilities. Now you can design actual size full bleed proofs with crop marks. The Model 30si is the first true "what-you-see-is-what-you-get" color printer because the colors you see on a Pantone-approved monitor are the same colors you see on the Model 30i. The printer Model 30i comes with 12 MB of memory and has a retail price of \$12,995. QMS, Inc., One Magnum Pass, Mobile, AL 36689-1250. (205) 633-4300. For more information, circle 325 on reader service card.

Plain-Paper Typesetting

LaserMaster™ Corporation brings plain-paper typesetting and PostScript compatibility into your design studio. The **LaserMaster 1000** offers 8.5 x 11" 1000 x 1000 dot-per-inch TurboRes™ output while the **LaserMaster 1200** produces 1200 x 800 dot-per-inch TurboRes output in 11 x 17" format. Both printers come with Microsoft's® PostScript-compatible TrueImage software and support TrueType and Type 1 fonts from ITC, Adobe and other type vendors. LaserMaster 1000: \$6995, LaserMaster 1200: \$14,995. LaserMaster Corporation, 6900 Shady Oak Road, Eden Prairie, MN 55344. PC product information (612) 944-9330. Macintosh product information (612) 944-8726. For more information, circle 326 on reader service card.

Computers and Systems

Archetype, Inc. has announced an exciting networking product that dramatically speeds up PostScript throughput on a network by a factor of 3 to 30 times. **InterSep** works transparently with Macs and PCs running on a Novell Netware 386 network. InterSep speeds up the network by inputting and storing high resolution images on the file server. Low resolution copies of these images are created automatically for use to workstations around the network in page makeup applications. When the page is designed and ready for final output, the PostScript file is routed back to the server where InterSep replaces the low resolution image with the high resolution image and applies all effects such as cropping, scaling, and rotation. The file is then sent to the typesetter for processing and output. InterSep supports Aldus PageMaker, Quark XPress, Ventura Publisher, Archetype Designer, Corel Draw and most other Macintosh and Windows 3.0 applications. \$9999.95 for ten users on a Novell Netware 386 network. Archetype, Inc., 100 Fifth Avenue, Waltham, MA 02154. (617) 890-7544. For more information, circle 327 on reader service card.

Hercules® Computer Technology, Inc. has announced the release of the **Hercules Graphics Station MC™** card for IBM PS/2® Micro Channel® computers. The high performance graphics board offers 16.7 million colors (24-bit), Windows 3.0 support and accelerated graphics execution to show photo-realistic images. For a limited time, Hercules is including a working copy of

continued on page 65

The Font Company™ Type Library
NOW AVAILABLE IN PC FORMAT
for ATM™/WINDOWS®, PAGEMAKER® & VENTURA® PUBLISHER
Call 800-442-3668 or your local source
MASTERFONT™ CENTERS FOR
IMAGESETTING, TYPESETTING & FONT SALES:

Boston/Danvers, MA
Letters & Graphics
508/774-1157
Buffalo, NY
Printing Prep
716/852-5011
Commack, NY
Precision Type
800/248-3668
NYC/Rutherford, NJ
Granite Graphics
212/772-0364
201/438-7398
New York City
Miller & Debel
212/594-5494
NYC/Newark, NJ
Newark Trade Type
201/674-3727
NYC/Newark, NJ
Arrow Typographics
201/622-0111
Lancaster, PA
Centennial Graphics
717/397-8863
Washington, DC
Phil's Photo
800/424-2977
Birmingham, AL
Communication Arts
205/251-6642
Memphis, TN
Graphic Arts Associates
901/795-8973
Indianapolis, IN
Weimer Typesetting
317/635-4487
Minneapolis, MN
Great Faces, Inc.
612/339-2933
Minneapolis, MN
Dahl & Curry
612/338-7171
Madison, WI
MacPherson Limited
608/241-6633
Milwaukee, WI
Peter A. Altenhofen
414/352-3590
Chicago, IL
The Typesmiths
312/787-8200
Chicago, IL
Eddie Price Typographic
312/738-5130
Cleveland, OH
Typesetting Service, Inc.
216/241-2647
Cincinnati, OH
Typo-set, Inc.
513/751-5116
Cedar Rapids, IA
Morgan Meredith, Inc.
319/362-9615
Fort Worth, TX
Lino Typographers
817/332-4070
Dallas, TX
Pacesetter Typographics
214/235-2222
San Francisco, CA
Design & Type
415/495-6280
Los Angeles, CA
PrePress Studio
213/938-3956
Los Angeles, CA
Skil-Set/Alpha Craft
213/937-5757
LA/Santa Monica, CA
Andresen Typographics
213/452-5521
LA/Huntington Beach, CA
Cuneiforms
714/962-2755
LA/Orange, CA
DeLine-O-Type
714/639-2562
Montreal, QU
Typographic Compoplus
514/861-1488
Toronto, ON
Southside Publishing
416/920-2500
Vancouver, BC
Typex Graphics
604/688-6285
Vancouver, BC
Doug Fleming Graphics
604/669-2296

TYPE-ON-SITE™ SOURCES FOR FONT SALES:

Pittsburgh, PA
Cappy & Co.
412/281-2133
Irvine, CA
Sterling Art
714/553-0101
Vancouver, BC
Behnen Graphic Supplies Ltd.
604/681-7351

Millions are unemployed, Fascists are overrunning Europe, and *The Times* of London is using a new typeface.

THE TIMES THURSDAY DECEMBER 15 1932

GROWING DEFICIT IN SWEDEN

BIG DECLINE IN REVENUE

FROM OUR CORRESPONDENT

STOCKHOLM, Dec. 14

According to the estimates of the National Accounts Office there will be a deficit of 90,000,000kr. (about £4,500,000 at par) in the next Swedish fiscal year, if the present basis of taxation is maintained. The decline in taxable incomes and revenues is estimated at 986,600,000kr. (about £50,000,000 at par) since 1931, when they totalled 6,226,600,000kr. This is another problem which the Socialist Government has to face next year.

The present Budget is also expected to show a deficit of approximately 50,000,000kr. (about £2,600,000 at par), the greater part of which, however, will probably be met from sinking fund appropriations. The Government have already announced that they contemplate making substantial savings on national defence, but these touch only the fringe of the problem.

Statements made by members of the Cabinet at various times seem to indicate that the Government are planning heavy expenditure on unemployment schemes. There seems to be good foundation for the rumour which has been current in political circles for some time that the Government intend to submit a comprehensive plan for public works soon after meeting the Riksdag in January and that it will stake its existence on the acceptance of such a plan.

DEBITS AND DEPRESSION

AMERICAN ECONOMIST'S VIEW

FROM OUR OWN CORRESPONDENT

NEW YORK, Dec. 13

According to the Cleveland, Ohio, economist,

SOCIAL RELIEF IN ITALY

THE FASCIST PLAN OF ACTION

"NO PHILANTHROPY"

From Our Milan Correspondent

Winter is knocking at the door and special measures to relieve distress among the unemployed and the poor have already begun to operate in Italy. Their scope is much wider than in previous years, and the Fascist associations which control them are highly organized.

The city of Milan is a good field in which to examine what is being done. It is the industrial centre of Italy, and for this reason has a great working-class population among which the crisis is severely felt. The organization of relief work is strict and almost military. Its spirit has something bellicose about it. The enthusiastic youths of the Fascist associations look upon themselves as being mobilized in a fight against hunger; they speak and act as if they felt sure of victory. There is a good fight. Last year in Milan alone they helped about 100,000 families, distributed 1,312,000 rations of bread, 800 tons of rice, 660 tons of flour, 11 tons of meat, 4,012 pairs of boots, and did much other useful service.

The heart of the organization is a Central Committee, formed of representatives of the local Fascio, the Commune, the Congregation of Charity, the National Institute for the Protection of Maternity and Infancy, the associations of ex-soldiers and War cripples, the syndicates of employers and employees, and the women's Fascio. There is a doctor for each district of the city. Twenty-eight district groups depend on this committee, each of which looks after the interests of its own quarter. Relief is given in the form of food, clothing, and rent. When an application is made for assistance an enquiry is immediately made to ascertain the urgency of the applicant's need. If he deserves it, he is given a ticket and a personal card. He then enters particulars about his family and his needs, and receives assistance.

BRITISH LEGION VOLUNTARY HELP FOR UNEMPLOYED

THE PRINCE OF WALES'S APPEAL

The Prince of Wales, the Patron of the British Legion, has addressed the following appeal to the Legion:—

I have made several appeals on behalf of the British Legion and all ex-Service men, and these have invariably been rightly and whole-heartedly responded to by the community.

To-day I am appealing to the British Legion on behalf of that section of the community who are unemployed, and I am sure that you will meet it with an equally whole-hearted response. I am not appealing for funds, but for voluntary help.

The British Legion has built up a great organization consisting of nearly 4,000 branches, organized in areas, counties, and districts. During the years the Legion has been in existence we have been fully occupied in assisting our many comrades and their dependents who are in distress. But we are not only pledged to loyalty to our comrades, but to loyalty to the whole community, and to-day the unemployed community requires all the service we can give.

I have made several special visits to different areas throughout the country in order to see the best way the unemployed can be helped and how they are being helped, and there is no organization better organized or equipped to help the unemployed than the British Legion. Every branch should consider at once what service it can render to its own unemployed community.

Conditions vary in different parts of the country, and there must be no overlapping or interference with existing work. The initiative, therefore, in most cases must be local. Unfortunately, in many districts, especially the industrial ones, many of our own members are themselves out of work, and I suggest that branches where there is little or no unemployment should adopt or cooperate with branches where there is a great deal.

To make this scheme effective the Legion needs reinforcement, as our voluntary workers already have their hands full. I appeal, therefore, to all members of the British Legion, particularly to those who have any leisure, to come in and help the nation in this emergency, because it needs us as it did in 1914.

THE PRINCE'S WAR EXPERIENCES

RECOLLECTIONS TO DISABLED COMRADES

The Prince of Wales paid a visit yesterday to 240 disabled ex-soldiers at a Christmas party at Wimbledon Baths, arranged by the "Lest We Forget" Association. He was welcomed by the Mayor and Mayoress of Wimbledon, and the men at comrades' tables. He said, "I am glad to be among those who have shared the hardships of the War. I was more than ever in the front line, and I was very happy to have good comrades with me. I will never forget the short speech, 'Lest We Forget' every man."

In 1932, with the Fascists storming their way to political prominence in Germany, Italy, Spain, and Britain, and the world economy staggering under the weight of the Great Depression, it was more important than ever for the average citizen to read the news. Unfortunately, an outmoded and illegible 19th-century typeface made it next to impossible for readers of *The Times* to do so.

Which is why the type historian Stanley Morison undertook the design of a new typeface for *The Times*. A modern face with sharp serifs and bold, colorful strokes designed for maximum legibility.

Times New Roman,[™] or, as it's called today, "Times." Chances are, you recognized it the moment you saw the headline. After all, it's one of the most frequently used typefaces in the world.

And yet, chances are just as good that you haven't seen a Times New Roman as detailed as the one in the headline above for many years. Because this Times New Roman—unlike others—has been produced directly from the foundry-approved digital master data.

At The Font Company, we're dedicated to creating fonts that are faithful to the artists' original intentions. Each letterform is treated as an individual work of art and is painstakingly re-created using the point-on-the-curve IKARUS digitization system.

The result is a Times New Roman with all the sparkle, subtle nuance, and impact of Morison's original designs.

And the same is true for our entire library of over 1,600 PostScript[™] fonts for Macintosh[®], NeXT[®], and IBM[®]/Corel Draw[™]. Give us a call at (800) 442-3668. After all, there's no excuse for work that isn't totally original.

 The Font Company
7850 E. Evans, Suite 111, Scottsdale, Az. 85260
(602) 998-9711 - FAX: (602) 998-7964

Circle 249 on Reader Service Card

U&Ic Book SHOP

**NEW
ARRIVAL**

#1070
Clients and Designers
by Ellen Shapiro

While most graphic design books talk about designers and their designs, this one takes a more practical approach and asks the question, "what do clients want?" Ellen Shapiro, herself a renowned and respected designer, interviewed 22 prominent executives to discuss their opinions and observations about the importance of design to their organizations and bottom lines.

Clients and Designers presents insightful perspectives on the uses of design. Each interview focuses on specific aspects of the client/designer relationship—from the exploratory phone calls through evaluation of finished work. A wide range of organizations is included, from computer and paper manufacturers to religious organizations.

Accompanying the interviews are extraordinary photographs and detailed captions that provide start-to-finish documentation of assignments as executed by more than 25 of the nation's most talented designers. The projects include logos, annual reports, signage and interiors, sales promotion and capability brochures, and print advertising.

This is a book that will help clients and designers everywhere achieve stronger working relationships that, in turn, will lead to more visible and successful businesses.

176 pages. 8 1/4" x 11". Hardcover.
163 full-color, 86 black and white illustrations.
#1070
\$35.00, U.S. \$39.95, Canada.
Elsewhere, \$47.00.

#1067
On Stone
by Sumner Stone
Foreword by Jack Stanfacher

Although only typefaces designed by Sumner Stone are shown, this book explores a wide range of problems from design of books, periodicals, signage systems and interactive displays, corporate identity programs, promotional material, and personal uses. There is also a section on typography as art. The solutions employed here provide invaluable information about the use of typefaces in general.

120 pages. 10" x 13". Illustrated. Hardcover.
#1067
\$34.95, U.S. \$39.95, Canada.

**NEW
ARRIVAL**

#1071
**High & Low Modern
Art, Popular Culture**
by Kirk Varnedoe and Adam Gopnik

An openness to popular culture has been one of the defining characteristics of modern art from the moment of its inception in the later 19th century. This striking book, the catalog of a major exhibition, is the first encompassing history of that century-long dialogue between "high" and "low."

Kirk Varnedoe and Adam Gopnik begin with the Cubists and their contemporaries, who first incorporated into art elements from advertising and the popular press, and take the story through the 1980s, when the imagery of consumer society and the modes of mass communication became of central importance to younger artists. With over 600 illustrations, the book demonstrates a complex, subtle, and surprising network of relationships that provide a whole new way of seeing modern art. Illustrations include works by Jean Dubuffet, Marcel Duchamp, Philip Guston, Roy Lichtenstein, Claes Oldenburg, Pablo Picasso, and Andy Warhol.

Kirk Varnedoe, director of the Depart-

ment of Painting and Sculpture at the Museum of Modern Art, and Adam Gopnik, art critic for the *New Yorker* magazine, are co-authors of the book and also the organizers of the exhibition, which opened at the Museum of Modern Art in October 1990.

464 pages. 9 1/2" x 12". Hardbound.
Bibliography, notes, index of illustrations.
625 illustrations, including 220 in full color
and 3 fold-outs.
#1071
\$60.00, U.S. \$65.00, Canada.
Elsewhere, \$75.00.

#1068
Expressive Typography
by Kimberly Elam

Visual effects using typography can be highly creative and evocative, as this beautifully illustrated book demonstrates. *Expressive Typography* is a collection of inspired and inspiring graphic design work of the past century, providing new, insightful connections between the work of contemporary and historically important design demonstrating that there is much more to typography than mere typeface selection.

165 pages. 8 3/4" x 11 1/4". Illustrated. Hardcover.
#1068
\$32.95, U.S. \$37.95, Canada.
Elsewhere, \$45.00.

**NEW
ARRIVAL**

#1072
The Gray Book
by Michael Gosney,
John Odam, Jim Schmal

Designing on your PC need not be an expensive, elaborate process. By following some of the basic design principles explored in *The Gray Book*, you can create stunning pages in black, white and the many shades of gray in between.

The widespread use of laser printers and easy-to-use graphics and layout software have opened up graphic arts to thousands of professionals who otherwise might not have explored its disciplines. Filled with tips, techniques, and examples, this book brings years of desktop publishing expertise to your fingertips. You'll learn how to create dynamic design elements and graphics

using screens and reverses, bleeds and drop shadows, multiple shades of gray, 3D and other special effects, and unusual patterns and backgrounds.

The Gray Book concludes with an "idea gallery" showcasing stimulating graphics created exclusively in black, white and gray. This chapter will provide inspiration and insight into the exciting potential of the monochrome palette.

Written by three of the leading educators of desktop design—Michael Gosney, John Odam and Jim Schmal—*The Gray Book* is an invaluable reference tool that should be part of every desktop publisher's toolbox.

208 pages. 9 1/4" x 7 1/2".
Illustrated. Paperbound.
#1072
\$22.95, U.S. \$25.95, Canada.
Elsewhere, \$35.00.

#1066
Typewise
by Kit Hinrichs
with Delphine Hirasuna

Typewise focuses on the emotional power of typographic design rather than technology and how-to's. Kit Hinrichs of Pentagram with Delphine Hirasuna present over 60 detailed case histories of award winning typographic design, making *Typewise* stimulating to read as well as exciting to look at, spread after spread. There's no other book like it—it is extremely practical with a sharp inspirational edge.

160 pages. 9" x 12". Hardcover. 250 color illustrations.
#1066
\$39.95, U.S. \$44.95, Canada.
Elsewhere, \$52.00.

U&Ic BookShop
866 Second Avenue
Between 46th and
47th Streets,
3rd Floor
New York, NY 10017

(800) 634-9325
(212) 371-0699

Hours:
Monday-Friday, 9am-5pm
Tuesday until 8pm

MasterCard and VISA
Welcomed.

Overnight and 2nd Day
Service Available.

#1055
ABC's of Type
by Allan Haley

"Attributes, Background, Considerations for Use." Using typefaces to communicate graphic messages is what typography is all about. When is a given typeface appropriate, how did it and other typefaces evolve, and how to best use a particular typeface, including tips on mixing typestyles and overcoming a type design's inherent drawbacks are among the issues addressed.

128 pages. 8 1/2" x 11" 60 illustrations. Hardcover.
#1055
\$27.50, U.S. \$31.50, Canada.
Elsewhere, \$40.00.

#1060
Promo 1
by Rose DeNeve

Promo 1 is an indispensable showcase for the best self-promotion by America's most innovative graphic designers and illustrators. Promo 1 presents outstanding work from 72 design and illustration groups—all in over 200 full-color photographs. These projects reveal that there are as many solutions as there are needs.

163 pages. 200+ illustrations.
Hardbound. 9" x 12".
#1060
\$39.95, U.S. \$44.95, Canada.
Elsewhere, \$52.00.

#1024
Typographic Communications Today
by Edward Gottshall

Here is a critical review of the past hundred years of typographic design all over the world. Over 900 large size illustrations, more than 500 in full-color, it shows, as well as tells, about design trends and their significance. Full alphabets of more than 200 twentieth century typefaces are shown, and a major section is devoted to the effects of today's computer and laser technologies on what designers do and how they work.

256 pages. 10 3/4" x 14 1/4" 900+ illustrations,
500+ in full-color. Hardcover.
#1024
\$55.00, U.S. \$59.95, Canada.
Elsewhere, \$67.00.

#1037
New American Design
by Hugh Aldersey-Williams

Twenty-one of America's leading young industrial and graphic art firms are profiled in terms of cultural and social significance as well as esthetic phenomena. Features a two-page introduction followed by a full-color four to six page portfolio. Firms include: M&Co., Stuart Design, Frog Design, April Greiman, Design Continuum, and ID Two.

192 pages. 10" x 10".
Hardbound.
#1037
\$35.00, U.S. \$39.95, Canada.
Elsewhere, \$47.00.

#1064
Armin Hofmann: His Work,
Quest and Philosophy
edited by Hans Wichmann

This volume presents the collected works of Armin Hofmann. With 11 color and 187 black and white illustrations, notes and commentaries by Mr. Hofmann himself, as well as a number of his renowned colleagues, this book will be an incentive to rising generations to return again and again to the central issues of graphic design.

223 pages. 11" x 7" Hardbound.
Illustrated. English/German text.
#1064
\$54.00, U.S. \$59.95, Canada.
Elsewhere, \$65.00.

#1061
Frederic Goudy
by D.J.R. Bruckner

Frederic Goudy is the second book of the Masters of American Design Series (the first being Brodovitch, also available through the BookShop). This beautifully produced volume is the first critical biography of Frederic W. Goudy (1865-1945), considered to be one of the leading type makers in history.

144 pages. 9 1/4" x 12 1/4".
250 illustrations. Hardcover.
#1061
\$39.95, U.S. \$44.95, Canada.
Elsewhere, \$55.00.

#1063
Low Budget/High
Quality Design
by Steven Heller and Anne Fink

With troubling economic times facing us, this is a timely addition to our roster. Unlike many other design books, Heller and Fink reveal valuable information on each project's purpose, budget and resources, with an occasional statement from the artist; thus making this book more of an actual tool than simply a source of visual stimulation.

160 pages. 8 1/2" x 11".
Hardcover. Illustrated.
#1063
\$35.00, U.S. \$39.95, Canada.
Elsewhere, \$47.00.

#1051
Brodovitch
by Andy Grundberg

This beautiful book gives today's designers, or users of design, much to admire and consider. Brodovitch's work is provocative, stimulating, exciting and is bound to open your mind and spirit to new sensations and solutions. He was a master of capturing the reader's eye and impressing the mind and heart. Brodovitch will be devoured by everyone concerned with making visual communications most successful.

166 pages. 9 1/4" x 12 1/4". Hardcover.
#1051
\$39.95, U.S. \$44.95, Canada.
Elsewhere, \$55.00.

PLEASE PRINT CLEARLY

Name	Title	
Company	Address	
City	State	Zip Code
Country	Phone	
<input type="radio"/> Home	<input type="radio"/> Business	<input type="radio"/> I Am <input type="radio"/> I Am Not a U&L Subscriber

Quantity	Book#	Title	Cost USA/Canada	Cost Outside USA/Canada	Total Price

FOR FASTER SERVICE CALL (800) 634-9325

Monday - Friday, 9-5 EST (USA Only)
New York City area, call (212) 371-0699

Sub-Total	
Shipping Charge	free
Applicable NY Sales Tax	
Order Total	

U&L BookShop
866 Second Avenue, 3rd Floor
New York, New York 10017

For questions or problems regarding shipments, please contact U&L Bookshop Manager. All orders shipped postpaid. New York State residents add state/local tax. Allow 4-6 weeks for delivery. Individual books may arrive separately. We cannot deliver to a P.O. Box without a street address.

Payment in full must accompany order. Drafts on foreign banks must have their funds drawn on a U.S. Bank.

Bookshop returns valid within 10 days of receipt. Please return via Registered Mail. Exchange for BookShop credit only.

Payment (no cash or COD orders)
 My check/money order for U.S. \$ _____ is enclosed.

Please charge my MasterCard VISA

--	--	--	--	--	--	--	--	--	--	--	--

Include all numbers - card companies require it.

Expiration Date _____

Name (print) _____ AS IT APPEARS ON CARD

Date _____

Signature _____

#1069
Beyond the Desktop
Tools and Technology
for Computer Publishing
 by *Barrie Sosinsky*

This book provides a comprehensive look at computer publishing's hardware, software, standards, systems and emerging technologies as we rush into the mid-1990s. Topics include page layout programs, graphics applications, typography, page description languages, modems, scanners, OCRs, graphics file formats, and more. It provides essential, practical information for choosing, using and enhancing your DTP system.

8" x 9 1/4" Illustrated. Paperback.
 #1069
 \$24.95, U.S. \$29.95, Canada.
 Elsewhere, \$39.95.

#1053
The Mac is not a Typewriter
 by *Robin Williams*

Ms. Williams shows how to make copy look typeset, not typewritten, and explains typographic standards and terms such as widows, orphans, kerning, leading, font and style choices (as well as the logic behind them). An essential guide to getting the most from your Mac.

72 pages. Illustrated. Paperback.
 #1053
 \$9.95, U.S. \$12.95, Canada.
 Elsewhere, \$16.00.

#1062
Modern Encyclopedia of Typefaces
 by *Lawrence W. Wallis*

This exciting new volume is an essential reference book for all the principal type designs introduced specifically for the new technologies since 1960. There are nearly 1,200 typestyles exhibited, and a number of indices are also included for ease of reference, including an index of designers, a chronological index, an index of manufacturers and design agencies and an index of alternative typeface names. Designer profiles and a bibliography are also included.

192 pages. 8 3/4" x 11 3/4" Softbound.
 #1062
 \$24.95, U.S. \$29.95, Canada.
 Elsewhere, \$37.00.

#1056
Roger Black's
Desktop Design Power
 by *Roger Black*
 Foreword by *William Herst*

Roger Black's Desktop Design Power was created and written for both professionals and newcomers to desktop design.

Design Power gives advice, tips, and tricks from one of the design community's foremost desktop designers. Some of the topics covered are: layout, typography, covers, color production, management, and DTP systems.

320 pages. 8" x 9 1/4" Illustrated. Paperback.
 #1056
 \$24.95, U.S. \$29.95, Canada.
 Elsewhere, \$39.95.

#1052
Encyclopedia Macintosh
 by *Craig Danuloff and Deke McClelland*

The most thorough Mac reference we've seen. *Encyclopedia Macintosh* provides clear, concise, easy-to-understand explanations, reviews and tips on topics from the Apple menu to INIT's to zoom boxes. An "everything you wanted to know but didn't even know what to ask" for the Mac.

782 pages. 7 1/2" x 9" Illustrated. Paperback.
 #1052
 \$26.95, U.S. \$29.95, Canada.
 Elsewhere, \$37.00.

#1059
Anatomy of a Typeface
 by *Alexander Lawson*

Anatomy of a Typeface is Alexander Lawson's second investigation of typographic classification and evolution. In this expanded study, Lawson documents 30 typestyles with generous narrative on their principal designers and chronologies. A must-have for all typographers!

428 pages. 9 1/4" x 6 1/4"
 Illustrated. Softbound.
 #1059
 \$24.95, U.S. \$29.95, Canada.
 Elsewhere, \$37.00.

#1054
Real World PageMaker 4
Industrial Strength Techniques
(Macintosh Edition)
 by *Olav Kvern & Steven Roth*

This is the first authoritative, solutions-oriented guide for daily use. It delves into PageMaker 4's real, and sometimes unknown, abilities. With this book, you will take control of PageMaker 4's powerful new tools including the link feature, the Story Editor, Inline Graphics and Book Command.

416 pages. 8" x 9 1/4" Illustrated. Paperback.
 #1054
 \$24.95, U.S. \$29.95, Canada.
 Elsewhere, \$39.95.

#1057
Envisioning Information
 by *Edward Tufte*

Edward Tufte's newest book is a stunning display of the classics of information design. Revealed here are design strategies for enhancing the dimensionality and density of portrayals of information.

126 pages. 8 7/8" x 10 3/4" 400+ illustrations,
 100+ full color. Hardcover.
 #1057
 \$48.00, U.S. \$52.95, Canada.
 Elsewhere, \$58.00.

#1065
The New Cranbrook
Design Discourse

The New Cranbrook Design Discourse is a look at the last decade of design as well as a look ahead from one of America's most respected and influential design schools. Showcased is the best in graphic, product, furniture, and interior design produced by students, faculty and alumni of Cranbrook throughout the '80s. Essays by Roy Slade, Neils Diffrient, Hugh Aldersey-Williams and Lorraine Wild explore a variety of topics.

207 pages. 8 1/2" x 11" Softbound.
 300 illustrations, 200 full-color.
 #1065
 \$35.00, U.S. \$39.95, Canada.
 Elsewhere, \$47.00.

#1045
The Ventura Publisher
Solutions Book
 by *Michael Utvich*

This book is written and designed for the professional who needs instant, step-by-step, concise information without the time-consuming searches required by traditional books. The material is current with Ventura Publisher 2.0 (and Professional Extension) software for IBM PCs, PS/2 and compatibles.

464 pages. 8" x 9 1/4" Illustrated. Softcover.
 #1045
 \$24.95, U.S. \$29.95, Canada.
 Elsewhere, \$39.95.

#1047
LaserJet Unlimited
 by *Ted Nace and Michael Gardner*

A fantastic resource for LaserJet users, learners, dealers, and trainers. Describes the various models, explains the control panel, how the LaserJet thinks, handling of fonts, different kinds of graphics, publishing software spreadsheets and databases, programming and more. An invaluable users manual.

512 pages. 7" x 9" Softbound. Illustrated.
 #1047
 \$19.95, U.S. \$24.95, Canada.
 Elsewhere, \$32.00.

#1017
Women in Design
 by *Liz McQuiston*

This book looks at the careers and illustrates the work of 43 women in the U.S., Britain, Italy, Japan, Holland, and India. It concentrates on design areas not traditionally associated with women, such as graphic design, product design, architecture, industrial design and animation. It's enjoyable, informative, and quite an eye- and mind-opener.

144 pages. 9" x 9 1/2"
 Softbound. Illustrated.
 #1017
 \$25.00, U.S. \$29.95, Canada.
 Elsewhere, \$37.00.

TECH
talk

continued from page 60

ImagePrep, a Windows 3.0 based image processing program from Computer Presentations, Inc. For IBM PS/2. \$1395. Hercules Computer Technology, Inc., 921 Parker Street, Berkeley, CA 94710. (415) 540-6000. For more information, circle 328 on reader service card.

Trends

Bitstream Inc. and Microsoft Corporation have announced a license agreement under which Bitstream will provide Microsoft with fonts in the TrueType format. Microsoft plans to include the Bitstream fonts in the Microsoft True-Image page description language software. The typefaces licensed to Microsoft include ten ITC typefaces: four weights each of ITC Avant Garde Gothic® and ITC Bookman®, plus ITC Zapf Chancery®, Medium Italic and ITC Zapf Dingbats. These developers have also announced support for TrueType: Agfa Compu-graphic, Altsys Corporation, Ares Software, Casady & Greene, Kingsley/ATF, Letraset, Linotype-Hell and Monotype.

Two of the leading desktop video manufacturers in the industry are merging to form one company. RasterOps is a leader in graphic arts and color imaging on the Macintosh, while Truevision has one of the finest reputations in the computer graphics market on the IBM and compatible platform. Look for some exciting cross-platform products in the future for the graphic arts, printing, publishing and multimedia industry.

Barry Zuber is a consultant and computer instructor for the Electronic Publishing & Design Center based in Schenectady, NY. He is also a principal of Egeland Wood & Zuber Inc., a graphic design and advertising agency.

PAPER
talk

continued from page 41

because many laser printer papers are produced at a slightly higher brightness than other papers. The higher brightness of the paper gives a higher contrast to the black of the print and the perception of quality responds accordingly. If you can increase the pressure on a dot matrix printer, get a new or better quality ribbon, get one of those great looking fonts to perform in your machine and pop for laser paper, it is surprising what can be done. The brighter paper doesn't do it alone, you need a printer that can deliver a crisply defined letter or line using a comparably intense ink density. Laser printers have the other advantage of laying the image on the surface and not allowing as much penetration as an ink jet or even impact printers like the dot matrix.

A papermaker can put optical whiteners in the paper to make it look

"bluer than blue or whiter than white." These chemicals actually absorb in the ultraviolet region (supplied by fluorescent lights or blue sky) and re-radiate in the visible region. Using dyes which re-radiate in the blue region, makes the paper look brighter, but only in certain kinds of light.

Somewhat similar to the brightness is the opacity. This is a more complicated measurement but is related to the relative ability of the paper to transmit light. It is measured by dividing the reflectance of a single sheet of paper backed by a black body to the reflectance of the same sheet backed by a white body. Roughly translated, this is a measure of how well the sheet hides the printing on top of the sheet under it. A 100% opaque sheet hides everything, but 95% hides a lot too. Generally speaking, when the basis weight is increased, we should get a higher opacity and ability to hide print. However, a paper which contains certain pigments, like titanium dioxide, can have a higher opacity even at a lower weight.

Another factor which will affect the ability of the sheet to hide the backside print is the uniformity of formation. If the fibers aren't distributed evenly, the formation is bad. One can see this by holding a single sheet up to a light. A sheet with good formation has a uniform smooth appearance, bad formation looks more like curdled milk. The uniformity makes it look better, and can also help in the uniform transfer of the image in contact printers like the laser or thermal transfer.

Another property of tremendous importance for these contact printers is the smoothness of the surface. You only achieve that great image if the surface of the paper contacts the resin in the laser or ribbon in the thermal transfer printer. Actually, all printing looks better on smooth paper, but ink jet can print on anything, and the pins in the dot matrix can drive the ribbon out to contact even embossed paper. You may have seen laser printer jobs where the ink came off the paper when it was folded or handled roughly. This can result from a fuser which was not hot enough or didn't exert enough pressure (if it has a roller fuser) but it can also result from using rough paper.

The extreme test for the printer's sensitivity to smoothness comes from embossed papers. The two major types are "laid" and "wove." The difference between the two is primarily in the depth of the pattern. Laid has a pattern intended to simulate the papermaking wire, wove is similar but may have a deeper pattern. Both will print fairly well on a dot matrix printer, but it takes a good laser printer to get the image to take in the low areas of these surfaces.

Recycled paper, neutral or alkaline paper, none should have too much effect on the quality of the print obtainable. The alkaline paper may last longer, and recycling may help us all last longer, but as long as the surface is right you can get the desired contrast between the image and the sheet.

You may still have trouble finding what you want in your local store. Even when you know what you want, the paper isn't always available. Perhaps the best to be hoped for is a better awareness of the importance of the paper and its impact on output quality. As the rest of the system becomes more uniform, there is still the possibility of changing the paper to gain that edge or put more impact in our printed

image. It may take a little time and effort to find the paper best suited to your needs, but the effort is usually worth it.

James E. Kline is a professor in the Department of Paper and Printing Science at Western Michigan University. His introductory textbook, Paper and Paperboard, Manufacturing and Converting Fundamentals, is currently in its second edition.

CONFLICTS OF ALL TYPES SOLVED. \$99.95.

Now all your fonts can get along.

Because FontMonger™ software converts type formats between PostScript® Type 1 (for use in Adobe Type Manager™), Type 3 and TrueType™ (for System 7.0). It also provides complete Adobe Illustrator® support for TrueType, since all your converted fonts can be imported and exported as Illustrator files.

You can even generate customized typefaces and characters — such as obliques, true fractions, small caps, graphics and logos — and load them directly into your existing fonts.

So call 1-415-578-9090 for the name of the FontMonger dealer nearest you. And solve your type conflicts once and for all.

Going from one format to another takes just two clicks.

FontMonger is a trademark of Ares Software Corporation. PostScript and Adobe Illustrator are registered trademarks and Adobe Type Manager is a trademark of Adobe Systems Inc. TrueType is a trademark of Apple Computer, Inc. © Ares Software Corporation 1991. All rights reserved.

FontMonger

Special U&I BookShop Price: **\$66.95**

Visa, MasterCard or check accepted. To order, call (800) 634-9325, or see page 63 for U&I BookShop order form.

Offer valid through November 1991.

FONT Shop

Phil Baines
Neville Brody
Malcolm Garrett
Ian Swift

FUSE 1

FUSE is a new venture in experimental type design, conceived and designed by Neville Brody containing four fonts digitised for Macintosh.

\$49

In North America call
1-800-36 FONTS

The FUSE disk is accompanied by four A2 posters showing each typeface in creative application together with an editorial brochure.

FUSE appears quarterly in limited editions.

The first issue features the four british designers listed above.

FUSE is exclusive to FontShop.

FONT Shop

FontShop Belgium

FontShop Canada

FontShop Germany

FontShop Holland

FontShop Sweden

FontWorks UK

FontShop:
over 3000 typefaces
for Mac and PC.

Exclusive:
FontFonts are fonts
from FontShop.

TYPEFACE 6

Dolores

Justlofthand

Jacques

Meta

Network

New Berlin

Trixie

and many more...

RIDT 91
RIDT 91

The second international workshop on raster imaging and digital typography

Tutorials: October 14, 1991
Conference: October 15-16, 1991
Boston, Massachusetts

Sponsors: UMass/Boston and the IEEE Computer Society, with the cooperation of ACM SIGGRAPH.

Additional support: Adobe Systems Inc., Agfa Corp., Bitstream Inc., Microsoft Inc.

Invited speakers:

Matthew Carter (Bitstream Inc.) *Theories of letterform construction*
André Gürtler (Schule für Gestaltung) *The design and adaptation of typeforms for the grayscale screen*
Gerrit Noordzij (Tuil, The Netherlands) *The shape of the stroke: the cultural paradigm*
Wang Xuan (Peking Univ.) *The state of digital typography in China*

Tutorials (to be held nonconcurrently on October 14):

Kris Holmes, Hans Eduard Meier (Bigelow & Holmes, Menlo Park; Horgen, Switzerland): *An introduction to the design of letters: a tutorial for nondesigners*
Jacobo Valdes (Sun Microsystems): *Current digital type technology: a tutorial for nontechnical typographers*

The deadline for advance registration is September 15, 1991. To receive electronic or paper mail about the conference, contact:

RIDT 91

Dept. of Math. & C.S.

telephone: (617) 287-6466

Harbor Campus

fax: (617) 265-7173

UMass/Boston

email: ridt91-request@cs.umb.edu

Boston, MA 02125-3393

University of Massachusetts at Boston

IEEE COMPUTER SOCIETY

Circle 262 on Reader Service Card

index to
ITC TYPEFACES

ITC American Typewriter®	34
ITC Avant Garde Gothic®	8
ITC Berkeley Oldstyle®	3
ITC Bookman®	8
ITC Century®	14, 15, 20-23
ITC Cheltenham®	31, 33
ITC Fenice®	10-13
ITC Franklin Gothic®	Front Cover, 3, 8, 30, 32, 34, 39, 40
ITC Galliard®	35, 37-40
ITC Garamond®	9
ITC Isadora®	40
ITC Mendoza Roman™	8, 24-29
ITC Newtext®	8
ITC Quay Sans™	15
ITC Quorum®	20-23
ITC Stone Sans®	16, 18, 19
ITC Studio Script™	31
ITC Zapf Chancery®	16, 19
ITC Zapf Dingbats®	8, 20-23

DIGITALTM
TYPEFACE
CORPORATION

A NEW VISION IN TYPE

AVAILABLE NOW FOR YOUR MACINTOSH® OR PC

Boost Your Creativity A Hundred-Fold

100 PostScript® Typefaces for \$1695

Introducing the Digital Typeface Corporation™ MasterWorks™ Type Library

When the Basic 35 Are Not Enough

The more you use your desktop publishing system, the more you need TYPE. The basic 35 typefaces that came with your laser printer were fine to begin with, but as your work has grown more sophisticated, you've come to require MORE.

You *could* build your collection gradually, choosing one typeface here and another there, but you'd pay a premium price to do so. Now, however, there's a better way to buy type—the MasterWorks Type Library from Digital Typeface Corporation.

100 MasterWorks For the Price of 35

DTC's MasterWorks Volume 1 is a complete set of 100 first-class typefaces for the incredible price of \$1695—about what it would normally cost for just 35 typefaces!

With this single volume, you can expand your type library quickly and affordably, with world-class faces from the foundries of ITC, URW, and DTC. You'll get distinctive typefaces, like ITC New Baskerville,® ITC

Clearface,® ITC Garamond,® ITC Korinna,® and ITC Souvenir.® The set also includes premium sans serif families like Eurostile, Flange, and Frugal Sans, plus 9 additional varieties of Sans (our cousin to Helvetica®). Many families come in expanded ranges of weights and styles to provide true typographic flexibility. Plus you get 8 decorative and 8 script faces for specialty applications.

Everything You Need in One Package

All DTC typefaces come fully-hinted to look their best at any level of output resolution. Because they're in PostScript® Type 1 outline format, they work with any PostScript language printer or imagesetter, are ATM® compatible, and work with all your favorite Macintosh applications. Volume 1 also comes with screen bitmaps and our Font Manager utility for easy installation.

For those who want to purchase smaller quantities of typefaces from the Digital Typeface Corporation MasterWorks Type Library, ask about our Sets and Collections options: single-family and multiple-family font packages with full DTC quality, all fully hinted and affordably priced.

Free Type Guide and Poster!

To help you get better acquainted with the DTC MasterWorks Type Library, just call (612) 943-8920. We'll send you a FREE DTC Type Guide *plus* our four-color poster.

So if you've been stuck at 35 typefaces, now's the time to boost your creativity a hundredfold. Unleash *your* creative power with all 100 typefaces in Volume 1 of the DTC MasterWorks Type Library. Call (612) 943-8920, Dept. 693.

Digital Typeface Corporation's MasterWorks Type Library is available from LaserMaster™ Software Publishing, a division of LaserMaster Corporation.

LM LASERMASTER™
SOFTWARE PUBLISHING DIVISION

6900 Shady Oak Road
Eden Prairie, Minnesota 55344
TEL: (612) 943-8920 FAX: (612) 943-8622

Digital Typeface Corporation and MasterWorks are trademarks of Digital Typeface Corporation. ITC typeface names used in this ad are registered trademarks of International Typeface Corporation. Helvetica is a registered trademark of Linotype AG. The LM logo is a registered trademark and LaserMaster is a trademark of LaserMaster Corporation.

INTERNATIONAL TYPEFACE CORPORATION
2 Hammarskjold Plaza
New York, NY 10017

IF YOU'VE BEEN DRAGGING YOUR FEET ABOUT JOINING THE CD REVOLUTION, CONGRATULATIONS.

RALPH: WE ADDED ANOTHER DISK TO THE PACKAGE. NEC'S 1032 ADOBE FACES ALONE, IT SELLS FOR \$220. - incl. 3 font families.

ONLY TWO WEEKS TO DEADLINE! Do we have the budget for a new ad? Where's Hellmuth anyway? Still down in Pogo Pogo? - HAROLD

THERE ARE 1600 TYPEFACES ON THIS LITTLE THING, **\$19.**

Re-shoot w/new model. CDR-36

SO YOU CAN GET TO THEM: CD DRIVE AND DISK TOGETHER, **\$460.**

Waiting until now turns out to have been a very smart nonmove.

Phil's Photo is offering an unprecedented 1600 PostScript® type 1 ATM compatible fonts on a single CD, and to give you the means to work it, an NEC drive and interface—all for sharply less than you'd usually pay for the drive package alone. You'll see why in just a bit.

1600 FACES. ALL THE REAL THINGS.

Collected by The Font Company, these faces are not knock-offs or look-alikes—they come straight from the original digital masters or foundry drawings. Most are licensed by their originators.

The Font Company's faces are

digitized using the IKARUS system, the same used for commercial type setting computers. IKARUS keeps the subtleties often lost in other digitizing processes and has such high resolution you could output a letter a foot high and it would still be perfectly sharp and clean.

TWO ONE CD. ONE VAST LIBRARY.

On this one little rainbow gadget you'll find a connoisseur's collection of all the classic families like Garamonds, Times Romans, Bodonis, Helveticas (43 of them!), all of the ITC faces, numerous scripts, oldies from the forties and fifties, calligraphic faces, black letter and old English faces, Art Nouveau, every category is well

Work in NEC TYPE GALLERY PS - with 1032 ADOBE Faces!

two Catalogs, -16 free faces,

covered. With the package comes a 250 page full showing catalog and one free Macintosh format font.

HERE'S HOW YOU ACCESS THE FACES.

To begin with, all 1600 fonts are available to use on your screen for layout purposes. Only when you're ready for hard copy do you actually buy faces—and then just one at a time if you wish. Fax or phone in your selection, along with your credit card number and back will come an access code that automatically downloads the face into your files. Buy more than one font at a time and the price diminishes accordingly. Can you think of a more financially painless way to build an

extensive type library?

ONLY \$19. FOR THE DISK?

We would give them away but we're afraid some people would use them as miniature frisbees. Still, we are actually losing money on the disks and we just break even on the CD drive. But we start making money after you order a few fonts, so we both benefit.

Call Phil's Photo at 800-424-2977. Pay with a credit card and the package will be on its way to you ASAP. But hurry, this offer will last only as long as there are people willing to send money.

2380 Champlain Street NW, Washington, DC 20009 • 202-293-2214